
1

UNIVERSIDAD TÉCNICA DE

AMBATO

FACULTAD DE CIENCIAS

ADMINISTRATIVAS

Trabajo de Investigación previo a la obtención del Título

de Ingeniera en Márketing Y Gestión De Negocios.

TEMA: “La promoción y su efecto en la

captación de clientes de la Cooperativa de Ahorro y

Crédito “Ambato” Ltda., en la ciudad de Ambato”.

Autora: Jenny Geovanna Caluña Pilamunga

Tutor: Dr. Mauricio Quisimalín

AMBATO – ECUADOR

Abril 2012

2

Dr. Mauricio Quisimalín

CERTIFICA:

Que el presente trabajo ha sido prolijamente revisado. Por lo tanto autorizo la

presentación de este trabajo de investigación, el mismo que responde a las normas

establecidas en el reglamento de títulos y grados de la Facultad.

Ambato, 24 de Octubre de 2012

Dr. Mauricio Quisimalín

TUTOR

3

AUTORIA DEL TRABAJO DE INVESTIGACIÓN

Yo, JENNY GEOVANA CALUÑA PILAMUNGA, con cédula de ciudadanía №

180394106-9 tengo a bien indicar que los criterios emitidos en el Trabajo de

Graduación: ―LA PROMOCIÓN Y SU EFECTO EN LA CAPTACIÓN DE

CLIENTES DE LA COOPERATIVA DE AHORRO Y CRÉDITO ―AMBATO‖

LTDA. EN LA CIUDAD DE AMBATO‖, es original, auténtico y personal en tal

virtud la responsabilidad de contenido de esta investigación, para efectos legales y

académicos son de exclusiva responsabilidad de la autora y el patrimonio

intelectual de la misma y de la Universidad Técnica de Ambato, por lo que

autorizo a la Biblioteca de la Facultad de Ciencias Administrativas para que haga

de esta tesis un documento disponible para su lectura según las normas de la

Universidad Técnica de Ambato.

Ambato, 24 de Octubre de 2012

--

Jenny Geovana Caluña Pilamunga

C.I. 180394106-9

AUTORA

4

APROBACION DE LOS MIEMBROS DEL TRIBUNAL DE GRADO

Los suscritos Profesores Calificadores, aprueban el presente trabajo de

investigación el mismo que ha sido elaborado de conformidad con las

disposiciones emitidas por la Facultad de Ciencias Administrativas de la

Universidad Técnica de Ambato.

f) --

 Ing. Leonardo Ballesteros

f) ---

 Ing. Jorge Jordan

5

DERECHOS DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de esta tesis o parte

de ella un documento disponible para su lectura, consulta y proceso de

investigación, según las normas de la institución.

Cedo los derechos en línea patrimoniales de mi tesis, con fines de difusión

pública, además apruebo la reproducción de esta tesis, dentro de las regulaciones

de la Universidad, siempre que esta reproducción no suponga una ganancia

económica y se realice respetando mis derechos de autor

AUTORA

Jenny Caluña

6

DEDICATORIA

A mi madre, que ha sido un ejemplo a seguir por su

esfuerzo y dedicación para con su familia, buscando

siempre la superación profesional y la práctica de los

valores humanos.

A mi hijo, por su amor y cariño incondicional que

me ayudó a conseguir mis propósitos.

Jenny Caluña

7

AGRADECIMIENTO

.

La presente Tesis es un esfuerzo en el cual, directa o

indirectamente, participaron varias personas

leyendo, opinando, corrigiendo, teniéndome

paciencia, dando ánimo, acompañando en los

momentos de crisis y en los momentos de felicidad.

Agradezco a al Dr. Mauricio Quisimalín por haber

confiado en mi persona, por la paciencia y por la

dirección de este trabajo.

Gracias también a mis queridos compañeros, que me

apoyaron y me permitieron entrar en su vida durante

estos años y de convivir dentro y fuera del salón de

clase.

A la Universidad Técnica de Ambato y en particular

a la Facultad de Administración Ciencias

Administrativas por brindarme una excelente

formación académica.

Jenny Caluña

INDICE GENERAL DE CONTENIDOS

8

A. PAGINAS PRELIMINARES

Página de Título o Portada i

Página de Certificación ii

Página de Autoría del Trabajo de Graduación iii

Página de Aprobación del Tribunal de Grado Iv

Página de Derecho de Autor V

Página de Dedicatoria vi

Página de Agradecimiento vii

Índice general de Contenidos viii

Índice de tablas y gráficos xii

Resumen ejecutivo xvii

B. TEXTO: INTRODUCCIÓN 1

CAPITULO I

EL PROBLEMA

1.1. TEMA 2

1.2. PLANTEAMIENTO DEL PROBLEMA 2

1.2.1. Contextualización 2

1.2.2. Análisis crítico 6

1.2.3. Formulación del problema 7

1.2.4. Preguntas directrices 7

1.2.5. Delimitación 8

9

1.2.6 Prognosis 8

1.3. JUSTIFICACION 9

1.4. OBJETIVOS 9

1.4.1. Objetivo general 9

1.4.2. Objetivos específicos 10

CAPITULO II

MARCO TEORICO

2.1. ANTECEDENTES 11

2.2. FUNDAMENTACION FILOSOFICA 15

2.3. FUNDAMENTACION LEGAL 17

2.4. CATEGORIAS FUNDAMENTALES 23

2.5. HIPÓTESIS 62

2.6. SEÑALAMIENTO DE LAS VARIABLES 62

CAPITULO III

METODOLOGIA

3.1. ENFOQUE 63

3.2. MODALIDAD BASICA DE LA INVESTIGACION 64

3.2.1. Bibliográfica 64

3.2.2. De campo 64

3.3. NIVEL O TIPO DE INVESTIGACION 65

3.3.1. Correlacional 65

3.3.2. Descriptivo 66

3.4. POBLACION Y MUESTRA 67

10

3.4.1. Población 67

3.4.2. Muestra 68

3.5. OPERACIONALIZACION DE VARIABLES 69

3.6. PLAN DE RECOLECCION DE INFORMACIÓN 74

3.7. PLAN DE PROCESAMIENTO DE LA INFORMACIÓN 76

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. ANALISIS DE LOS RESULTADOS 80

4.2. INTERPRETACION DE DATOS 80

4.3. VERIFICACION DE HIPOTESIS 102

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES 107

6.2. RECOMENDACIONES 108

CAPITULO VI

PROPUESTA

6.1. DATOS INFORMATIVOS 110

6.2. ANTECEDENTES DE LA PROPUESTA 111

6.3. JUSTIFICACION 112

6.4. OBJETIVOS 112

11

6.5. ANALISIS DE FACTIBILIDAD 113

6.6. FUNDAMENTACIÓN 113

6.7. METODOLOGIA MODELO OPERATIVO 127

6.8. ADMINISTRACION 151

6.9. PREVISION DE LA EVALUACION 156

C. MATERIALES DE REFERENCIA

BIBLIOGRAFÍA 157

ANEXOS 159

Anexo 1 Árbol de Problema 160

Anexo 2 Encuesta 161

Anexo 3 Página Web 163

Anexo 4 Mensajes Publicitarios de los productos o servicios 164

 1 Depósitos a la vista 164

 2 Cuenta Gana Mas 164

 3 Cuenta Alcancía 165

 4 Depósitos a plazo fijo 165

 5 Microcréditos 166

 6 Consumo 166

Anexo 5 Edificio Matriz Cooperativa Ambato 167

INDICE DE TABLAS Y GRAFICOS

INDICE DE TABLAS

Tabla 1. Herramientas de la Mezcla de Promoción 39

12

Tabla 2. Operacionalizacion de la Variable Independiente: Promoción 70

Tabla 3.
Deficiente promoción y publicidad en la Cooperativa de Ahorro y

Crédito Ambato Ltda.

71

Tabla 4. Plan para la recolección de información 73

Tabla 5. Técnicas e instrumentos para la recolección de información 74

Tabla 6. Plan para el procesamiento de la información 75

Tabla 7. ¿Cómo calificaría a la imagen de la Cooperativa? 80

Tabla 8. ¿Cómo califica usted la atención y amabilidad de los

colaboradores?

81

Tabla 9. ¿Cómo califica usted la infraestructura física de la Cooperativa? 82

Tabla 10. ¿Cómo califica usted los servicios y prestaciones de la Cooperativa? 83

Tabla 11. Eficiencia en la gestión 84

Tabla 12. Cortesía 85

Tabla 13. ¿Cuál fue el medio informativo por el cuál Usted conoció

información sobre la cooperativa?

86

Tabla 14. ¿Qué medio considera más efectivo para llegar a los clientes

actualmente?

87

Tabla 15. ¿Conoce todos los servicios que oferta la Cooperativa?

88

Tabla 16. ¿Ha accedido a la página web de la cooperativa:

http://www.cooperativaambato.com/?

89

Tabla 17.
¿Conoce de las promociones actualmente ofertadas por la

cooperativa?
90

Tabla 18. ¿Ha recibido información de servicios y promociones mediante flyers

u hojas volantes?

91

Tabla 19. ¿Conoce el crecimiento de su cooperativa durante los últimos años? 92

Tabla 20.
¿Considera necesaria la aplicación de campañas de promoción más

intensas para incrementar la cantidad de clientes para la cooperativa?
93

Tabla 21. ¿Recomendaría a un amigo o socio que sea parte de la cooperativa? 94

13

Tabla 22. En general, la promoción e imagen que proyecta la cooperativa 95

Tabla 23. Apoyo de la cooperativa a la comunidad y su labor social 96

Tabla 24. Necesidad de incrementar el alcance de la publicidad a nivel local y

regional.

97

Tabla 25. Una cooperativa sólida con gran crecimiento y apoyo a los

microempresarios

98

Tabla 26. Tabla de Contingencia 99

Tabla 27. contingencia imagen * medio informativo 99

Tabla 28. contingencia servicio * medio informativo 99

Tabla 29. Imagen 101

Tabla 30. Medio informativo 101

Tabla 31. Estadísticos de contraste 101

Tabla 32. Tasas de interés 132

Tabla 33. Microcrédito 132

Tabla 34. Consumo 133

Tabla 35. Implicados 136

Tabla 36. Matriz FODA 140

Tabla 37. Matriz Impacto 141

Tabla 38. Evaluación de factores internos 142

Tabla 39. Evaluación de factores externos 143

Tabla 40. Matriz de estrategias 144

Tabla 41. Presupuesto Rifa 147

Tabla 42. Presupuesto campaña promocional y publicitaria 148

Tabla 43. Costos de la Publicidad 149

Tabla 44. Evaluación del Plan Estratégico 150

Tabla 45. Formulario para extracción quincenal de las tarjetas colocadas en

cada una de las secciones del buzón de evaluación de la atención al

151

14

cliente

Tabla 46. Cronograma para la implementación del plan promocional 154

Tabla 47. Presupuesto de la implementación de la Propuesta 155

15

INDICE DE GRAFICOS

Gráfico 1. Árbol de problema 6

Gráfico 2. Súper y sub ordenación conceptual 23

Gráfico 3. Elementos de la mezcla de mercadotecnia 35

Gráfico 4. ¿Cómo calificaría a la imagen de la Cooperativa? 80

Gráfico 5. ¿Cómo califica usted la atención y amabilidad de los colaboradores? 81

Gráfico 6. ¿Cómo califica usted la infraestructura física de la Cooperativa? 82

Gráfico 7. ¿Cómo califica usted los servicios y prestaciones de la Cooperativa? 83

Gráfico 8. Eficiencia en la gestión 84

Gráfico 9. Cortesía 85

Gráfico 10. ¿Cuál fue el medio informativo por el cuál Usted conoció información

sobre la cooperativa?

86

Gráfico 11. ¿Qué medio considera más efectivo para llegar a los clientes

actualmente?

87

Gráfico 12. ¿Conoce todos los servicios que oferta la Cooperativa?

88

Gráfico 13.
¿Ha accedido a la página web de la cooperativa:

http://www.cooperativaambato.com/?

89

Gráfico 14. ¿Conoce de las promociones actualmente ofertadas por la cooperativa? 90

Gráfico 15.
¿Ha recibido información de servicios y promociones mediante flyers

u hojas volantes?

91

Gráfico 16. ¿Conoce el crecimiento de su cooperativa durante los últimos años? 92

Gráfico 17. ¿Considera necesaria la aplicación de campañas de promoción más

intensas para incrementar la cantidad de clientes para la cooperativa?
93

Gráfico 18. ¿Recomendaría a un amigo o socio que sea parte de la cooperativa? 94

Gráfico 19. En general, la promoción e imagen que proyecta la cooperativa 95

Gráfico 20. Apoyo de la cooperativa a la comunidad y su labor social 96

16

Gráfico 21. Necesidad de incrementar el alcance de la publicidad a nivel local y

regional.

97

Gráfico 22. Una cooperativa sólida con gran crecimiento y apoyo a los

microempresarios

98

Gráfico 23. Las cinco fuerzas de Porter 121

Gráfico 24. Plan de Promoción para la Cooperativa Ambato 128

Gráfico 25. Apertura de cuentas 135

17

RESUMEN EJECUTIVO

La Cooperativa de Ahorro y Crédito AMBATO., es una entidad financiera que

presta servicios de ahorro y crédito a los clientes desde el año 2003, con un

constante mejoramiento continuo en su organización administrativa, por lo que es

necesario implementar Plan de promoción para incrementar la captación de

clientes que ayuden a mejorar la posición de la empresa en el sector financiero la

ciudad de Ambato.

Es por esta razón que el presente trabajo de investigación se ha enfocado en

realizar un amplio análisis del entorno interno y externo de la cooperativa, al

estudio del campo financiero, para establecer estrategias de promoción y

publicidad en post de obtener resultados positivos en la captación de nuevos

socios y posicionamiento en el mercado de Tungurahua y del centro del País.

Los datos arrojados por la investigación de campo aplicada a los socios

consideran que debe tener un crecimiento expedito y sostenible, brindando nuevos

productos financieros, y con una adecuada difusión llegar a al sector productivo,

tanto indígena como civil y que es necesario un plan de promoción y publicidad

moderno que defina los planes a corto y largo plazo y las estrategias a seguir

para conseguir los objetivos planteados por la entidad.

Así la propuesta resultante me direccionó para diseñar un Plan de promoción y

publicidad orientado a la actividad financiera, ahorro y crédito, mediante un

análisis FODA, que abarca las fortalezas (liquidez, servicios, etc.), oportunidades

(Ubicación geográfica, desarrollo tecnológico, natalidad, etc.), debilidades

(gestión administrativa, políticas administrativas, etc.), Amenazas (competencia,

impuestos, inestabilidad política) y a la aplicación de estrategias alternativas y de

diversificación, conjuntamente con el diagnostico situacional interno y externo de

la Cooperativa de Ahorro y Crédito Ambato .

PALABRAS CLAVES

Plan

Promoción

Publicidad

Captación

Sector financiero

Socios

FODA

Estrategias

18

INTRODUCCIÓN

Para Ricardo Romero, autor del libro ―Marketing‖. La promoción es el

componente que se utiliza para persuadir e informar al mercado sobre los

productos de una empresa. Los clientes son el conjunto de elementos humanos

que integran a la empresa u organización. Desde mi punto de vista la importancia

de la promoción en la actualidad es de gran transcendencia debido a que

constituye una herramienta sumamente útil para dar a conocer la imagen y

servicios que ofrece una empresa, por lo cual es necesario planificar

adecuadamente este proceso para que se puedan obtener los beneficios y réditos

económicos esperados.

En el primer capítulo de esta investigación trata de la inexistencia de una modelo

de gestión en el sector industrial se estudian las causas, así como los efectos, para

establecer las variables y el contexto en el que se desarrolla.

En el segundo capítulo se desarrolla el marco teórico. Se formula la hipótesis y el

señalamiento de sus variables, la cual posteriormente se verificará a través de

métodos investigativos.

En el tercer capítulo se describe la metodología aplicada en esta investigación, con

la aplicación de encuetas.

En el cuarto capítulo se realizó análisis e interpretación de los resultados.

En el capítulo cinco, se elaboró las conclusiones y recomendaciones.

Finalmente, en el capítulo seis, se realiza el desarrollo de la propuesta Plan de

promoción para incrementar la captación de clientes en la Cooperativa de Ahorro

y Crédito Ambato Ltda., durante el año 2012 en la ciudad de Ambato

19

CAPÍTULO I

EL PROBLEMA DE INVESTIGACIÓN

1.1 TEMA DE INVESTIGACIÓN

La promoción y su efecto en la captación de clientes de la Cooperativa de

Ahorro y Crédito ―Ambato‖ Ltda., en la ciudad de Ambato

1.2 PLANTEAMIENTO DEL PROBLEMA

1.2.1 Contextualización

 En las provincias del Ecuador existen iniciativas de ahorro y crédito que

surgen con el patrimonio de la propia comunidad. La fuerza del cooperativismo

en el Ecuador es tal, que su presencia es ahora siete veces más grande que en

2001. Según datos del sector, las Cooperativas de Ahorro y Crédito se han

popularizado tanto que su crecimiento llega al 15% anual. (FECOAC, 2010)

Los fines básicos de la promoción son los de informar, persuadir y

recordar, esto se logra mediante la utilización correcta de los instrumentos de la

promoción como la Publicidad, Promoción de Ventas, Venta Personal y

Relaciones Públicas para así cumplir con los objetivos de las acciones

promocionales como son los de creación de imagen corporativa, diferenciación de

productos o servicios, posicionamiento del producto o servicio e incremento de la

cartera de clientes de las instituciones.

La incursión del sector indígena en el mercado financiero es cada vez

mayor, así como el número de cooperativas de ahorro y crédito administradas por

este grupo humano. Solo en Ambato (Tungurahua) existen 12 de este tipo, las que

completan el grupo de 45 cooperativas que colocan a la provincia como la primera

20

en crecimiento a escala nacional, según Luis Mayorga, presidente de la

Federación Nacional de Cooperativas de Ahorro y Crédito del Ecuador (Fecoac).

La entrega de microcréditos es el ‗mejor anzuelo‘ para captar nuevos

socios, sostienen representes de las estas entidades. Ese dinero se utiliza

básicamente para financiar actividades agrícolas, ganaderas en el campo y

aperturas de negocios pequeños en la zona urbana.

En los mercados tan altamente competitivos que se presentan actualmente

se hace necesario que el comercializador promocione sus productos y/o servicios

más frecuentemente, con promociones mejor diseñadas y pensando en el cliente.

La promoción son una serie de actividades cuyo objetivo general es

estimular la compra. Para estimular la compra es necesario conocer muy bien al

cliente, saber qué productos quiere, cómo los quiere, qué espera de los bienes o

servicios que desea comprar, no se pueden sacar promociones para resolver los

problemas de la empresa.

 El 9 de Julio del 2000, esta sociedad empezó con reuniones semanales

ofreciendo préstamos a corto plazo y especialmente a miembros del grupo.

A mediados del año 2002 surge la idea de ayudar al desarrollo de personas

de escasos recursos, no solo del grupo, ni de la comunidad, sino de toda la

provincia, se constituye entonces una Cooperativa de Ahorro y Crédito con

oficinas en la ciudad de Ambato.

La Cooperativa de Ahorro y Crédito Ambato Ltda., nació gracias a la

visión de un grupo de indígenas pertenecientes a la Comunidad de Chibuleo San

Alfonso, Parroquia: Juan Benigno Vela, situada a 15 Km. Al sur occidente de la

ciudad de Ambato, Provincia del Tungurahua. En el año 2002, se constituyó en

una asociación de agricultores autónomo, con sede propia en la misma comunidad

para las reuniones de la asociación, que actualmente es conocido como: ―Paradero

21

Turístico el Descanso de Taita Nico‖. A mediado del año 2002 surgieron muchas

ideas orientadas a cómo ayudar al desarrollo de la comunidad en general, fue

entonces cuando nació la propuesta de establecer una Cooperativa de Ahorro y

Crédito con oficinas ubicadas en la ciudad de Ambato. Esta idea se cristalizó y

ejecutó a inicios del mes enero del año 2003, y es lo que hoy conocemos como

Cooperativa Ambato Ltda.(Gerencia, 2005)

Pensando en mejorar las condiciones de la comunidad y el pueblo en

general, por iniciativa del Ingeniero Santos Chango, la familia Yucailla inició un

proceso organizativo social y económico con el objetivo de remediar las

necesidades familiares, mediante aporte económico mensual y préstamos a

miembros del mismo grupo.

Para el año 2005 la cooperativa ya es conocida a nivel de la zona central

del país, cerrando el año con 9798 socios.

Para el año 2006 la cooperativa extienda su cobertura aperturando una

nueva sucursal en el cantón Pujilí y otra en el cantón Saquisilí, contando ya con

15.000 socios.

Para el año 2007 la cooperativa ya es conocida a nivel nacional, cerrando

el año con 22.000 socios; a finales del año 2008 la cooperativa cuenta con un

moderno y funcional edificio para ofrecer un adecuado servicio a todos sus socios

y clientes. Durante este año se implementa el sistema FIT COOP el mismo que

ayuda a la cooperativa a agilitar procesos y salvaguardar los datos de sus

asociados.

Para inicios del mes de febrero del año 2009 la cooperativa ya cuenta con

su primer cajero automático con el que el socio ya puede disponer de su dinero las

24 horas del día utilizando su tarjeta de débito en cualquier cajero automático del

país.

22

Para expandir los servicios en todo el centro del país, se abrió una nueva

oficina en la provincia de Bolívar, específicamente en el cantón Guaranda. En ese

año también se apertura una nueva oficina en la provincia de Pichincha en la

ciudadela Nueva Aurora al sur de la ciudad de Quito.

Además gracias a la confianza de todos quienes confían en la cooperativa,

la misma cerró el año 2009 con 32.000 socios.

Según el último conteo y revisión de clientes a finales del año 2011 la

cooperativa cuenta con 43.000 socios, siendo ya una cooperativa reconocida por

su calidad y servicio a nivel nacional.

La Cooperativa de Ahorro y Crédito ―Ambato‖ Ltda., no cuenta con una

adecuada promoción, ya que no aplica correctamente las herramientas

promocionales como son la Publicidad, Promoción de Ventas, Venta Personal y

Relaciones Públicas al momento de captar nuevos clientes, es por ello que la

cartera de clientes actualmente en la Cooperativa se encuentra inactiva

23

Causas

Efectos

Gráfico # 1 Árbol del Problema

Elaborado por: Jenny Caluña

1.2.2 Análisis Crítico

La cooperativa de Ahorro y Crédito ―Ambato‖ Ltda., siendo una Pymes

que lleva tres años en el mercado posee una cartera de socios muy reducida, ya

que a pesar de que cuenta con un personal altamente capacitado en todas las áreas

y principalmente en el área de Marketing, no se ha realizado un estudio serio

sobre la necesidad de elaborar estrategias de promoción aptas para el incremento

de la cartera de socios, de igual manera no se aplican las herramientas

Disminución de

clientes

Desconocimiento de

instrumentos de

promoción

Conflictos internos

Desinterés de los

directivos para aplicar

políticas

Descoordinación

Interna

Bajo compromiso de

la institución

Iliquidez
Clima laboral

negativo
Pérdida de tiempo y

recursos

Clientes

insatisfechos

Procesos empíricos Gestión y

procedimientos

deficientes

Atención y gestión

inadecuada

Deficiente promoción y publicidad en la

Cooperativa de Ahorro y Crédito Ambato Ltda.

24

promocionales en el momento oportuno; además el departamento se encuentra

dando prioridad a otras actividades y a descuidado este tema tan importante como

es la captación de nuevos socios; por otra parte no se aprovechan todos los

productos y servicios que posee la institución al momento de realizar una

campaña publicitaria; además la alta gerencia no presiona en esta área en el

cumplimiento de los objetivos, por último los socios al momento de aperturar una

cuenta de ahorros se encuentran desmotivados ya que la cooperativa exige que se

deposite un monto muy elevado comparado con sus principales competidores, sin

recibir ninguna promoción por el ingreso.

La realización empírica de actividades no permite que exista un

crecimiento y promoción adecuada, debido a que no se emplean lineamientos

técnicos para realizar verdaderos estudios de mercado y formas de llegar a los

potenciales socios y consumidores de los productos que la cooperativa oferta,

siendo necesario contar con personal calificado y capacitado para realizar éstas

labores.

1.2.3 Formulación Del Problema

¿De qué manera afecta la promoción en la captación de clientes de la

Cooperativa de Ahorro y Crédito ―Ambato‖ Ltda., en la ciudad de Ambato?

1.2.4 Preguntas Directrices

 ¿La promoción que se realiza en la cooperativa actualmente cumple con las

expectativas planteadas?

 ¿Qué tipo de promociones han sido aplicadas por la Cooperativa para

incrementar la cantidad de clientes?

25

 ¿De qué manera se pueden utilizar las herramientas de la promoción en la

elaboración de estrategias promocionales, para captar un mayor número de

socios en la Cooperativa de Ahorro y Crédito ―Ambato‖ Ltda.?

1.2.5 Delimitación

Límite de contenido:

Campo: Marketing

Área: Plaza

Aspecto: Promoción

Límite temporal:

El tiempo de investigación comprende el mes de Abril a Octubre del año 2012

Limite espacial:

El proyecto se realizará en la Cooperativa de Ahorro y Crédito Ambato‖ Ltda.

 Provincia: Tungurahua

 Ciudad: Ambato

 Parroquia: La Matriz

 Dirección: calles: Juan B Vela # 05-13 y Lalama

1.2.3. Prognosis

Según Stanton William y Futrell, Charles (1989) La importancia de la

promoción es fundamental para el éxito corporativo, ya que la imagen que la

empresa presenta ante sus clientes es el punto clave para que los potenciales

clientes puedan decidir o no a utilizar los servicios de la empresa.

Si el problema que mantiene la Cooperativa de Ahorro y Crédito ―Ambato‖

Ltda., con respecto a la captación de clientes si no se soluciona a tiempo,

conducirá a un estancamiento total del crecimiento empresarial, por lo tanto la

26

institución llegará a un final no deseado como es el cierre de la misma al no tener

crecimiento.

1.3 JUSTIFICACIÓN

Esta compilación de datos es trascendental ya que dará a conocer los servicios

que presta la Cooperativa de Ahorro y Ambato en la zona centro del país y tendrá

una participación más grande en el sector financiero de las inversiones y así

convertirse en una institución financiera líder en el mercado Cooperativo.

 La actual situación económica y financiera que enfrenta hoy en día nuestro

país en un ambiente globalizado y competitivo que cada vez va buscando calidad

en sus servicios, ha obligado a que las instituciones financieras busquen un

crecimiento que vayan enfocadas a satisfacer las necesidades del mercado.

Por medio de esta investigación se encontró las herramientas más idóneas para

la implementación de estrategias de promoción para la captación de nuevos

socios, ayudando a mejorar la participación de mercado, logrando un

posicionamiento de la Cooperativa de Ahorro y Crédito ―Ambato‖ Ltda., y lo que

es más importante, el contar con un recurso humano lleno de valores como la

honestidad, respeto, transparencia y responsabilidad, hizo que se pueda enfrentar a

la competencia de las demás PYMES; convirtiéndose en una empresa con

identidad propia, beneficiándose la Cooperativa de Ahorro y Crédito ―Ambato‖

Ltda., y los socios

1.4 OBJETIVOS

1.4.1 Objetivo General

 Conocer el efecto de la promoción en la captación de clientes de la

Cooperativa de Ahorro y Crédito ―Ambato‖ Ltda., en la ciudad de Ambato.

27

1.4.2 Objetivos Específicos

 Diagnosticar la situación actual de la cartera de socios de la Cooperativa de

Ahorro y Crédito ―Ambato‖ Ltda., mediante una investigación de campo,

para conocer si la captación de clientes se encuentra en crecimiento.

 Analizar la promoción realizada por la Cooperativa de Ahorro y Crédito

―Ambato‖ Ltda., mediante herramientas de investigación, para determinar su

impacto durante el último año.

 Elaborar estrategias promocionales utilizando las herramientas de promoción

más adecuadas, para captar un mayor número de clientes en la Cooperativa de

Ahorro y Crédito ―Ambato‖ Ltda.

28

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES INVESTIGATIVOS

El presente trabajo de investigación se fundamenta en los siguientes

antecedentes investigativos para obtener con mejor claridad sobre el problema

planteado, que se detallan a continuación:

(ARELLANO REVELO, 2009)―Desarrollo de un plan promocional para

recuperar la cartera de clientes de la empresa ―Producurtimarc‖ de la ciudad de

Ambato‖

OBJETIVOS

Objetivo General

 Determinar la elaboración de un plan promocional utilizando estrategias de

marketing que permitan alcanzar la recuperación de cartera de clientes de la

empresa Producurtimarc de la ciudad de Ambato.

Objetivos Específicos

 Diagnosticar métodos de promoción aplicando una investigación de campo

para conocer el estado de la cartera de clientes de la empresa Producurtimarc

de la ciudad de Ambato.

 Analizar un plan promocional identificando el riesgo que implican las

políticas crediticias para clasificar la cartera de clientes de la empresa

Producurtimarc de la ciudad de Ambato.

De la cual se menciona a continuación las conclusiones más relevantes:

29

 La investigación propuesta pretende aplicar la teoría y los conceptos básicos

de promoción, créditos, determinación de los riesgos del crédito, clases de

crédito, títulos de créditos y garantía, crédito del consumidor, crédito de

ventas a plazo y préstamos personales formulando un plan estratégico para

recuperación de cartera de clientes que afectan al entorno y mejoramiento

económico de la empresa Producurtimarc de la ciudad de Ambato.

Conclusiones personales:

Por lo tanto la tesis anteriormente descrita tiene relación con el tema de tesis

propuesto por parte de la investigadora, ya que la finalidad de la investigación es

la promoción como herramienta para mejorar la rentabilidad de la empresa, de

modo que es un material de consulta muy relevante a tener en cuenta para la

actual investigación.

De acuerdo a mi manera de analizar la investigación es relevante e importante

porque se muestra la importancia de la promoción para mejorar la rentabilidad y

situación financiera de la empresa

(ARELLANO REVELO, 2009) Estrategias de venta y su incidencia en los

clientes de calzado especial para diabéticos, en la empresa LIWI de la ciudad de

Ambato

OBJETIVOS

Objetivo General

 Proponer estrategias de venta para captar clientes de calzado especial para

diabéticos, en la empresa LIWI de la ciudad de Ambato.

Objetivos Específicos

 Analizar las necesidades del mercado potencial aplicando una investigación

de mercado para conocer cuáles son las expectativas de los clientes de

calzado especial para diabéticos.

30

 Seleccionar las Estrategias de venta más adecuadas en base a un modelo de

plan de ventas para captar clientes de calzado especial para diabéticos.

 Diseñar Estrategias de Venta en base a los factores determinados por las

necesidades del mercado para captar clientes de calzado especial para

diabéticos.

De la cual se menciona a continuación las conclusiones más relevantes:

 Existe una mayor demanda de calzado para diabéticos por parte del género

masculino.

 La empresa en la actualidad no realiza una publicidad masiva del calzado

para diabéticos que esta produce, considerado este un factor importante que

se debe tomar en cuenta para captar clientes y obtener mejores resultados.

 La comercialización de este producto se hace de manera empírica y en base a

la experiencia, la cual no brinda un asesoramiento personal en el que se

indique los beneficios que tiene el calzado al usarlo.

Conclusiones personales:

Para la investigación actual, la tesis consultada tiene mucha relevancia debido a

que da mucha importancia a los efectos de la publicidad como herramienta para

dar a conocer un producto en el mercado y que éste pueda comercializarse en el

mercado y proporcione la rentabilidad y beneficios que la empresa desea con la

fabricación del producto.

De acuerdo a mi manera de analizar la investigación es relevante e importante

porque se muestra la importancia de la promoción para mejorar la rentabilidad y

situación financiera de la empresa

31

(Perez, 2012) “La Oferta Académica y su incidencia en la captación de clientes en

el Instituto Británico School‖.

Objetivo General

 Indagar la incidencia de la oferta académica en la captación de clientes en

el Colegio a Distancia Británico School.

Objetivos Específicos

 Diagnosticar la calidad de la oferta académica en el Colegio a Distancia

Británico School.

 Establecer los medios de comunicación para la captación de clientes en el

Colegio a Distancia Británico School.

 Proponer la aplicación de un Plan de Publicidad, a través de medios de

comunicación para la captación de clientes en el Colegio a Distancia

Británico School.

Conclusiones

 El Instituto Educativo a Distancia Británico School no da a conocer su

servicio educativo por lo que las personas no se han enterado de que existe

una institución que ofrece un servicio educativo a distancia y por ende

tampoco de las ofertas académicas y beneficios educativos.

 Con relación a la competencia y participación de mercado es notorio que la

institución educativa se encuentra en un nivel bajo de competitividad,

motivo por el cual el instituto educativo se ha visto estancado tanto en su

crecimiento educativo y volumen de captación de clientes.

 La ineficiente atención al cliente es un inconveniente con lo que la

institución educativa está atravesando actualmente, motivo por el cual los

empleados muestran una completa predisposición para ajustarse a los

nuevos modelos de atención al cliente.

32

 El instituto educativo a distancia Británico School carece de capacitación

para con sus empleados tales como marketing y atención al cliente y de

esta manera no satisfacen las necesidades de los clientes para que se

matriculen en la institución educativa a distancia.

 Aquí concluimos que la institución educativa a distancia no ofrece

beneficios educativos gratuitos y una educación económica ya que las

personas buscan acabar sus estudios secundarios con una economía estable

no muy elevada debido a la situación económica dura por la que están

atravesando en la actualidad.

 Según la investigación realizada se concluye que la institución educativa

no cuenta con un plan de publicidad por diversos medios de comunicación

lo cual disminuye la captación de clientes y no se posiciona en el mercado

competitivo actual.

La ineficiente atención al cliente es un inconveniente con lo que la institución

educativa está atravesando actualmente, motivo por el cual los empleados

muestran una completa predisposición para ajustarse a los nuevos modelos de

atención al cliente, sobre todo el instituto educativo a distancia Británico School

carece de capacitación para con sus empleados tales como marketing y atención al

cliente y de esta manera no satisfacen las necesidades de los clientes para que se

matriculen en la institución educativa a distancia.

Según estos objetivos y conclusiones podemos ver que el Instituto Educativo a

Distancia Británico School, tiene poca publicidad lo que no permite la adecuada

captación de clientes, además no cuenta con la con la adecuada atención al cliente.

2.2 FUNDAMENTACIÓN FILOSÓFICA

La investigación científica es un proceso de ejercicio del pensamiento

humano que implica la descripción de aquella porción de la realidad que es objeto

33

de estudio la explicación de las causas que determinan las particularidades de su

desarrollo, la aproximación productiva del desenvolvimiento de los factores

estudiados, la valoración de las implicaciones ontológicas de los mismos así como

justificación o no de su análisis.

Es por eso que la investigación es un acto creativo y constructor de una

nueva realidad que anteriormente no tenía existencia propiamente dicha, al menos

la forma en que emerge las manos de su creador es decir, el investigador. Por tal

motivo el trabajo de investigativo que se está desarrollando, permite emprender

las labores investigativa que se presupone a partir de determinadas premisas

filosóficas y epistemológicas que facilitan la justa compresión de la tarea que se

ejecuta con todos sus riesgos potencialidades, obstáculos, méritos, logros, etc.

Está claro que todo ser humano de un modo u otro investiga, aunque no

siempre tenga conciencia de estos hechos. Del mismo modo que todos piensan

aunque no se preocupan por indagar como se desenvuelve en su intelecto las leyes

de la lógica Bernal (1986).

De esta forma la acción de investigar del trabajo investigativo ha sido

buscar las huellas y lógicamente esa búsqueda, nos significa que se realizó en el

mismo orden cronológico en que se produjo el fenómeno que es objeto de análisis.

Ese proceso implica dar una vuelta o rodeo para llegar al objetivo deseado, es

decir, no fue una vía directa, rápida, inmediata, expedita. Por el contrario la acción

investigativa que se ha venido desarrollando, regularmente es un procedimiento

sistemático que exige al investigador un esfuerzo que sin duda ha sido de gran

aporte.

Cabe resaltar los cultivadores de la filosofía como Platón, Aristoles,

Bacom, descartes, Kant, Marx, Russel, Hussert, Bachelart, Popper, etc., los que

históricamente le han dedicado mayor atención a las cuestiones epistemológicas

del proceso de investigación. Luego los científicos comenzaron a preocuparse

también no solo por los resultados de sus respectivas investigaciones en el terreno

34

de su especialidad, sino también por los métodos empleados para llegar a ellos, así

como en los fundamentos filosóficos que han condicionado de sus particulares

La filosofía y la ciencia son actividades que solo se pueden desplegar a

través del acto de investigación. Es por ello, que se tomó en cuenta en el trabajo

investigativo, cuando se realizó la exploración del objeto en cuestión, búsqueda,

examen o indagación de sus particularidades y causas que lo producen, con el fin

de llegar a determinar sus tendencias de desarrollo y posibles alternativas de

desenvolvimiento.

2.3 FUNDAMENTACIÓN LEGAL

Para el funcionamiento de la creación para la Cooperativa de Ahorro y

Crédito Ambato Ltda., es necesario tomar en cuenta la legislación vigente y lo

dispuesto por otros organismos de control de las entidades financieras que a

continuación se detallan:

La Constitución Política del Ecuador.

Sección sexta

Política monetaria, cambiaria, crediticia y financiera

Art. 302 las políticas monetarias, crediticias, cambiarias y financieras tendrán

como objetivo.

Suministrar las medidas de pago necesario para que el sistema económico opere

con eficiencia

Orientar los excedentes de liquidez hacia la inversión requerida para el desarrollo

del país.

Promover niveles y relación entre las tasas de interés pasivo y activo que estimule

el ahorro nacional y financiamiento de las actividades productivas, con el

propósito de mantener la estabilidad de precios y el equilibrio monetario en la

35

balanza de pagos, de acuerdo al objetivo estabilidad económica definido en la

Constitución.

Sección octava

Trabajo y seguridad social

Art. 33.- Para fines de orden social determinados en la ley, las instituciones del

Estado, mediante el procedimiento y en los plazos que señalen las normas

procesales, podrán expropiar, previa justa valoración, pago e indemnización, los

bienes que pertenezcan al sector privado. Se prohíbe toda confiscación.

Art. 34.- El Estado garantizará la igualdad de derechos y oportunidades de

mujeres y hombres en el acceso a recursos para la producción y en la toma de

decisiones económicas para la administración de la sociedad conyugal y de la

propiedad.

Sección novena

Personas usuarias y consumidoras

Art. 52 Las personas tienen derecho a disponer de bienes y servicios de óptima

calidad y a elegirlos con libertad, así como a una información precisa y no

engañosa sobre su contenido y características.

La ley establecerá los mecanismos de control de calidad los procedimientos de

defensa de las consumidoras y consumidores; y las sanciones por vulneración de

estos derechos, la reparación e indemnización por deficiencias, daños o mala

calidad de bienes o servicios, y por la interrupción de servicios públicos que no

fuera ocasionada por caso fortuito o fuerza mayor.

Art. 53 Las empresas, instituciones y organismos que presten servicios públicos

deberán incorporar sistemas de medición de satisfacción de las personas usuarias

y consumidores, y poner en práctica sistemas de atención y reparación.

36

El estado responderá civilmente por los daños y perjuicios causados a las personas

por negligencia y descuido en la atención de los servicios públicos que estén a su

cargo, y por la carencia de servicio que hayan sido pagados.

Art. 54 Las personas o entidades que presten servicios públicos o que produzcan o

comercialicen bienes de consumo, serán responsables civil y penalmente por la

deficiente presentación del servicio, por la calidad defectuosa del producto, o

cuando sus condiciones no estén de acuerdo con la publicidad efectuada o con la

descripción que incorpora.

Las personas serán responsables por la mala práctica en el ejercicio de su

profesión, arte y oficio, en especial aquella que ponga en riesgo la integridad o la

vida de las personas.

Ley de Cooperativas

Título VII, Art. 133, Pág. 17, ―Convenios para préstamos.- Las cooperativas y las

organizaciones de integración del movimiento podrán celebrar entre sí convenios,

para la otorgación de préstamos en dinero, en especies o en maquinaria‖

Reglamento General de la Ley de Cooperativas.

Título VI, Art. 92, Pág. 14, ―Cooperativas de ahorro y crédito Cooperativas de

ahorro y crédito son las que hacen préstamos a sus socios, que pueden pertenecer

a distintas actividades, a fin de solucionar diferentes actividades.‖

Disposiciones especiales para las cooperativas de Ahorro y Crédito.

Disposiciones Transitorias

Sección 6, Primera, Pág. 5, ―Si al efectuar el proceso de calificación de activos de

riesgo, las cooperativas de ahorro y crédito registran deficiencias de provisiones.

Estas deberán ser cubiertas en el plazo de un año, de acuerdo con el siguiente

cronograma:

37

1.- En el primer trimestre, el 25%.

2.- En el segundo trimestre, el 50%.

3.- En el tercer trimestre, el 75%; y,

4.- En el cuarto trimestre, el100%.

Las provisiones que se requieren con posterioridad a la fecha de calificación, se

constituirán en el mismo semestre que se generan.

Estatuto de la Cooperativa

Art. 7, literal f, ―Son fines de la cooperativa: Realizar cobros, pagos y demás

operaciones económicas para el desarrollo de sus fines que no impliquen

intermediación financiera.‖

Reglamento Interno de la Cooperativa.

Manual de atención al Cliente

CAPITULO II

De las Políticas del Área de Servicios al Cliente

Art. 4.- Son políticas que regirán el área de servicios al cliente, y de la cooperativa

en

general:

a) La adecuada atención a socios y clientes es nuestra prioridad.

b) El respeto y la cordialidad en el trato al socio y cliente.

c) El saludo atento como carta de presentación:

1. En forma personal: ―Buenos días (tardes), un gusto poder atenderle‖

2. En forma telefónica: ―Cooperativa Ambato, buenos días (tardes), un gusto

poder atenderle‖

3. En la despedida en los dos casos, ―un placer servirle‖

d) La excelente imagen del personal y del área del trabajo.

e) La calidad como prioridad en el servicio a socios y clientes.

38

Requisitos para la apertura de cuenta de ahorro y crédito

CAPITULO III

De la atención en cuentas de ahorros

Art. 5.- De la apertura de Cuenta de Ahorros

Los requisitos para la apertura de cuenta de ahorros son:

a) Para personas naturales

 Copia de cédula de identidad y certificado de votación.

 Planilla de pago de servicios básicos: agua, luz o teléfono, (al menos una).

(Opcional)

 La cantidad mínima de depósito.

b) Para personas jurídicas

 Estatuto o acta de constitución.

 Nombramiento del representante legal.

 Copia de cédula de identidad y certificado de votación del representante legal.

 Copia del RUC.

 Planilla de pago de un servicio básico (agua, luz o teléfono).

 La cantidad mínima de depósito.

b) Para organizaciones

 Estatuto o acta de constitución.

 Copia de cédula de identidad y certificado de votación del representante legal.

 Planilla de pago de un servicio básico (agua, luz o teléfono).

 La cantidad mínima de depósito.

Para la apertura de cuentas de ahorros, la persona de servicios al cliente realizará

las siguientes actividades:

1. Receptar y revisar los documentos solicitados como requisitos.

39

2. Digitar el número de cédula o RUC. Para la creación de la nueva cuenta de

ahorros

3. Ingresar al sistema la información requerida.

4. Grabar la apertura de cuenta para que sea debidamente legalizado.

5. Indicar al socio que tiene que acercarse al área de recaudación con el dinero

para que realice el depósito y retire la libreta.

6. Al terminar el proceso se deberá archivar la documentación respectiva.

Art. 6.- De la apertura de Cuentas de Menores de Edad

Los requisitos para la apertura de una cuenta de menor de edad son:

 Copia de cédula de identidad y certificado de votación del representante.

 Planilla de pago de servicios básicos: agua, luz o teléfono, (al menos una).

(Opcional)

 La cantidad mínima de depósito.

 Copia de cédula de identidad o partida de nacimiento del menor de edad.

Para la apertura de cuentas de menor de edad, la persona de atención al cliente

realizará las siguientes actividades:

1. Ingresar el número de cédula del menor de edad, de no tener cédula se ingresará

el número de cédula del representante.

2. Ingresar al sistema la información requerida.

3. Grabar la apertura de cuenta para que sea debidamente legalizado.

Ley General de Instituciones del Sistema Financiero

Título VII, Art. 70, ―El valor de todo préstamo, descuento o cualquier otra

obligación cuyo deudor estuviese en mora tres años, será obligatoriamente

castigado por la institución del sistema financiero.‖

Reglamento para la aplicación de la ley orgánica de régimen tributario interno.

40

2.4 CATEGORÍAS FUNDAMENTALES

Variable Independiente: Promoción

Gráfico # 2 Súper y sub ordenación conceptual

Elaborado por: Jenny Caluña

Marketing

Planificación

Estratégica del

Marketing

Marketing

Mix

PROMOCIÓN

Publicidad Promoción en ventas Venta Personal

Relaciones Públicas

41

Variable Dependiente: Captación de clientes

Gráfico # 2 Súper y sub ordenación conceptual

Elaborado por: Jenny Caluña

2.6 DEFINICIÓN DE CATEGORÍAS FUNDAMENTALES:

2.6.1 Marketing:

El marketing más que cualquier otra función empresarial, se ocupa de los

clientes.

La creación de unas relaciones con los clientes basadas en la satisfacción y

en el valor para el cliente es lo que conforma el núcleo del marketing moderno.

Marketing Relacional

Fidelización de

clientes

Clientes

CAPTACIÓN DE

CLIENTES

Cuenta ahorristas

Crediticios

Inversionistas

42

Aunque pronto exploraremos definiciones más detalladas de marketing, quizás la

definición más escueta sea esta: marketing es la gestión de las relaciones rentables

con los clientes. El doble objetivo del marketing es atraer clientes nuevos

generando un valor superior, y mantener y ampliar cada vez más la cartera de

clientes proporcionándoles satisfacción. (KLOTER Philip, 2001)

Muchos creen que el marketing consiste únicamente en la venta y la

publicidad de productos o servicios. Y no resulta extraño cuando cada día se nos

bombardea con spots publicitarios, anuncios en periódicos, ofertas por correo,

llamadas telefónicas y publicidad por Internet. Sin embargo, la venta y la

publicidad son sólo la punta del iceberg del marketing. Aunque son importantes

son sólo dos de las múltiples funciones del marketing, y generalmente no son las

más importantes.

El marketing se define como el proceso social y de gestión mediante el

cual los distintos grupos e individuos obtienen lo que necesitan y desean a través

de la creación y el intercambio de unos productos y valores con otros. (KLOTER

Philip, 2001)

Marketing significa gestionar mercados para conseguir relaciones de

intercambio rentables mediante la generación de valor y mediante la satisfacción

de necesidades y deseos de los consumidores. Por lo tanto, volvemos a la

definición de marketing como proceso mediante el cual grupos e individuos

obtienen lo que necesitan y desean a través de la creación y el intercambio de unos

productos y valores con otros. (KLOTER Philip, 2001)

"El marketing es un proceso social y administrativo mediante el cual

grupos e individuos obtienen lo que necesitan y desean a través de generar,

ofrecer e intercambiar productos de valor con sus semejantes".

"El marketing es la realización de aquellas actividades que tienen por

objeto cumplir las metas de una organización, al anticiparse a los requerimientos

43

del consumidor o cliente y al encauzar un flujo de mercancías aptas a las

necesidades y los servicios que el productor presta al consumidor o cliente".

(Jerome, 2004)

Proponen la siguiente definición de marketing: "El marketing es un

sistema total de actividades de negocios ideado para planear productos

satisfactores de necesidades, asignarles precios, promover y distribuirlos a los

mercados meta, a fin de lograr los objetivos de la organización" (Stanton, 2005)

La Universidad de Columbia, dice "el marketing es el proceso de:

1) Identificar las necesidades del consumidor,

2) conceptualizar tales necesidades en función de la capacidad de la empresa para

producir,

3) comunicar dicha conceptualización a quienes tienen la capacidad de toma de

decisiones en la empresa.

4) Conceptualizar la producción obtenida en función de las necesidades

previamente identificadas del consumidor y

5) Comunicar dicha conceptualización al consumidor". (HOWARD, 2006)

"El término marketing significa "guerra". Ambos consultores, consideran

que una empresa debe orientarse al competidor; es decir, dedicar mucho más

tiempo al análisis de cada "participante" en el mercado, exponiendo una lista de

debilidades y fuerzas competitivas, así como un plan de acción para explotarlas y

defenderse de ellas”.(Jack_Trout_Alries, 2003)

Según el criterio del investigador el marketing es una herramienta eficaz para dar

a conocer a un producto o servicio hacia un segmento de mercado determinado,

para potenciar el consumo o uso del bien o servicio y recibir mayores réditos y

beneficios económicos por la actividad desarrollada.

El marketing promueve el intercambio de productos de valor con sus

semejantes:

44

Intercambio es el acto en el que alguien obtiene algo (p. ej. un producto o

servicio) entregando alguna cosa a cambio (p. ej. dinero).

Según Philip Kotler, para que el intercambio tenga lugar deben reunirse cinco

condiciones:

1) Que existan al menos dos partes,

2) Que cada parte posea algo que pueda tener valor para la otra parte,

3) Que cada parte sea capaz de comunicarse y hacer entrega,

4) Que cada parte tenga libertad para aceptar o rechazar la oferta,

5) Que cada parte considere que es apropiado o deseable negociar con la otra

parte. (Kotler, 2002)

Teniendo esto en cuenta, podemos llegar a la conclusión de que el

marketing promueve los procesos de intercambio, en el cual, se logra la

satisfacción de todas la partes que intervienen en él.

El marketing es una función de la empresa:

En un sentido amplio, una empresa está compuesta por diferentes

departamentos (p. ej. Finanzas, Recursos Humanos, Marketing, etc.); los cuales,

realizan diversas funciones pero de una forma coordinada entre sí.

El marketing, por su parte, es una función porque comprende una serie de

actividades (identificación de oportunidades, investigación de mercados,

formulación de estrategias y tácticas, etc...) con objetivos propios, pero que están

estrechamente interrelacionados con los otros departamentos, para de esta manera

servir a los objetivos globales de la empresa.

El marketing está orientado a la identificación y satisfacción de

necesidades y deseos:

45

Las necesidades están relacionadas con los satisfactores básicos (alimento,

abrigo, vivienda, seguridad), en cambio, los deseos tienen que ver con los

satisfactores específicos (por ejemplo: una hamburguesa Mc Donald´s para saciar

el hambre).

Por tanto, una de las tareas más importantes del marketing es identificar las

necesidades y deseos que existen en el mercado, para luego, satisfacerlos de la

mejor manera posible con un producto o servicio, lógicamente, a cambio de una

utilidad o beneficio.

Recuerde, para que un producto se venda "solo" en su mercado meta, hay

que darle a la gente lo que necesita y desea, a un precio que puedan pagar,

comunicándoselo de forma apropiada y con acceso inmediato al producto... De

esta manera, no se necesitará hacer grandes esfuerzos para vender lo que se

ofrece...

El marketing evalúa la capacidad productiva de la empresa:

Según John A. Howard, una de las funciones de la mercadotecnia consiste

en conceptualizar las necesidades o deseos del mercado meta en productos o

servicios de acuerdo a la capacidad productiva de la empresa.

Para cumplir esta función, los mercadólogos necesitan evaluar las reales

capacidades productivas de la empresa por 3 razones fundamentales: Asegurar la

calidad, conocer el "tope" de su capacidad productiva y determinar los puntos de

equilibrio.

El marketing utiliza un sistema total de actividades comerciales:

Un sistema es un conjunto de elementos que actúan e interactúan entre sí

para lograr objetivos determinados en un periodo de tiempo específico.

46

Entonces, el marketing es un sistema porque tiene un conjunto de

elementos que se conocen como la mezcla de mercadotecnia o las 4 P´s (producto,

precio, promoción y posición); los cuales, coadyuvan al logro de los objetivos de

la empresa.

La mezcla de marketing, es un pilar fundamental para que una empresa

participe y sea competitiva en el mercado, pues apunta a satisfacer las necesidades

y deseos de su mercado meta mediante la oferta de un producto o servicio; el cual,

necesita ser promovido o promocionado para que sea conocido y recordado,

además, tiene un precio expresado en términos monetarios, y finalmente,

encuentra los medios para que llegue al cliente (Distribución o Posición).

El marketing debe cumplir las metas de la empresa para mantenerla en

vigencia:

Las actividades de marketing se realizan para coadyuvar al logro de aquellos

objetivos (a corto, mediano y largo plazo) que la empresa se ha propuesto. Para

ello, debe participar de forma sinérgica con todas las demás actividades

(financiera, administrativa, producción, etc...).

El marketing se encarga de las relaciones con los clientes en beneficio de

la organización:

"No tenemos un departamento de mercadotecnia: tenemos un

departamento de clientes" afirma el Director General de Southwest Airlines, Hell

Kellner. (Armstrong, 2002)

Esta afirmación nos muestra la convicción de una empresa orientada a

mantener relaciones a largo plazo con sus clientes.

47

Sin lugar a dudas, una de las actividades más importantes del marketing es

el de establecer vínculos permanentes entre la empresa y los clientes, con el

objetivo de generar (si es posible) "clientes de por vida".

El marketing es un instrumento para competir con otras empresas:

Según Al Ríes y Jack Trout, todas las empresas tienen un segmento que

conquistar y competidores que vencer o de quienes defenderse. (Al Ries y Jack

Trout, 2004)

Esta definición nos recuerda que ninguna empresa es una "isla"; por tanto,

necesita interiorizarse de las características de sus clientes y de las debilidades y

fortalezas de sus competidores; para luego, establecer un plan de acción que le

permita posicionarse, defenderse y atacar.

2.6.2 Planificación Estratégica:

Planificación estratégica es formular diversas estrategias posibles y elegir

la que será más adecuada para conseguir los objetivos establecidos en la misión de

la empresa. Desarrollando una estructura organizativa para conseguir la estrategia.

(Gómez, 1994)

Para la implementación estratégica se necesita de:

 Asegurar las actividades necesarias para lograr que la estrategia se cumpla

con efectividad.

 Controlar la eficacia de la estrategia para conseguir los objetivos de la

organización.

―Es un proceso mediante el cual una organización define su visión de largo

plazo y las estrategias para alcanzarla a partir del análisis de sus fortalezas,

debilidades, oportunidades y amenazas. Supone la participación activa de los

48

actores organizacionales la atención permanente de información sobre sus factores

claves de éxito, su revisión, monitoria y ajustes periódicos para que se conviertan

en estilo de gestión que haga de la organización un ente proactivo‖

La planeación estratégica es la elaboración, desarrollo y puesta en marcha de

distintos planes operativos por parte de las empresas u organizaciones, con la

intención de alcanzar objetivos y metas planteadas.

La planificación Estratégica es una herramienta por excelencia de la Gerencia

Estratégica, consiste en la búsqueda de una o más ventajas competitivas de la

organización y la formulación y puesta en marcha de estrategias permitiendo crear

o preservar sus ventajas, todo esto en función de la Misión y de sus objetivos, del

medio ambiente y sus presiones y de los recursos disponibles‖.

2.6.3 La Planeación del Marketing:

“La planeación como parte de la dirección del marketing consiste en

determinar qué es lo que se va hacer, cuando y como se va a realizar y también

quien lo llevara a cabo. La planeación del marketing es el proceso sistemático del

estudio de las posibilidades y recursos de la empresa, así como de la fijación de

los objetivos y estrategias y la elaboración de un plan para ponerlo en práctica y

poder controlarlo. La planeación permite establecer metas, diseñar estrategias y

tácticas para cumplirlas. Planear significa decidir ahora lo que haremos en el

futuro, especificando cómo y cuando lo haremos‖ (Harrison, 2003)

Existen 3 tipos de planes que la empresa suele formular:

1. El Plan Anual: También se denomina de corto plazo (1 año o menos) que

permite a la empresa describir los objetivos, la situación de marketing actual, las

estrategias de marketing para ese año, el programa de acción, los presupuestos y

los controles de la empresa a sus actividades de marketing.

49

2. El Plan de Largo Plazo: Puede abarcar 2, 5, 10 o más años. Este le

permite a la empresa describir los factores y fuerzas relevantes que influirán sobre

la empresa durante los años siguientes e incluye los objetivos de marketing a largo

plazo de la empresa, sus principales estrategias que han de utilizase para lograrlos

y los recursos necesarios que se requieren para ello. El plan anual es una versión

detallada del plan de largo plazo.

3. El Plan Estratégico: Permite a la empresa adecuar su capacidad a las

oportunidades que presenta el mercado a largo plazo. El plan estratégico es una

herramienta excelente que la empresa debe utilizar para examinar formalmente y

con mayor frecuencia la manera optima de adecuar sus recursos a las

oportunidades que presenta el mercado. Su finalidad es aprovechar dichas

oportunidades y evitar los riesgos o peligros que entrañan los mercados

cambiantes. Los tres niveles de la planeación empresarial son los siguientes:

2.6.3 El Plan Estratégico de Marketing:

―Se define como una herramienta gerencial que describe el proceso

administrativo de crear y mantener un buen acoplamiento ente los objetivos y

recursos de la empresa y el desarrollo de oportunidades del entorno, comprende

también el diseño de las actividades relacionadas con la comercialización y el

ambiente cambiante del marketing‖. (JARAMILLO, 2004)

―El plan estratégico de marketing es un valioso documento escrito que

incluye una estructura de seis puntos básicos; los cuales, son adaptados a las

necesidades de cada empresa u organización‖ (STANTON, 2005)

El alcance del plan estratégico de marketing puede ser para 3 o 5 años, pero

con revisiones anuales.

50

2.6.3.1 Cobertura del Plan Estratégico de Marketing:

A diferencia del Plan Anual de Marketing que se suele elaborar para cada

marca, división, mercados meta importantes y/o temporadas específicas, el plan

estratégico de marketing se elabora para toda la compañía.

2.6.3.2 Alcance del plan estratégico de marketing:

El plan estratégico de marketing se caracteriza por ser un plan a largo plazo,

del cual, se parte para definir las metas a corto plazo. Por ejemplo, los gerentes de

marketing elaboran un plan estratégico de marketing para tres o cinco años y

luego, elaboran un plan anual de marketing para un año en concreto.

Cabe señalar, que el plan a cinco o tres años se analiza y revisa cada año

debido a que el ambiente cambia con rapidez.

―La ejecución del plan de marketing es el proceso de traducir las estrategias y

programas de marketing en acciones que sean capaces de conseguir los objetivos

de marketing deseados. Supone ejecutar acciones en el día a día, semanalmente,

mensualmente, para hacer realidad lo planificado. De la misma forma que la

planificación debe dirigir la ejecución del plan, el plan debe definir quien hará

cada tarea donde y cuando‖. (Kotler, 2002)

2.6.4 Marketing Mix:

―El marketing mix es un conjunto de decisiones operativas de marketing de

una empresa para conseguir el comportamiento deseado en un público objetivo en

ingles equivale a las cuatro P: product, Prize, place y promotion‖. (Kotler, 2002)

Los mercados nuevos usan numerosas herramientas para obtener las

respuestas deseadas de sus mercados metas. Dichas herramientas constituyen una

mezcla de marketing.

51

El concepto mezcla de marketing fue desarrollado en 1950 por Neil Borden,

quien listó 12 elementos, con las tareas y preocupaciones comunes del

responsable del mercadeo. Esta lista original fue simplificada a los cuatro

elementos clásicos, o "Cuatro P": Producto, Precio, Plaza, Promoción por

McCarthy en 1960. El concepto y la simplicidad del mismo cautivaron a

profesores y ejecutivos rápidamente.

2.6.4.1 Gestión del Marketing Mix:

Para que una estrategia de marketing (mezcla de mercadotecnia) sea eficiente

y eficaz, ésta debe tener coherencia tanto entre sus elementos, como con el

segmento o segmentos de mercado (ver segmentación de mercado) que se quieren

conquistar, el mercado objetivo de la compañía.

2.6.4.2 El desarrollo del marketing mix:

Una vez que la empresa ha decidido cuál será su estrategia general

competitiva de marketing, esta lista para planear los detalles de la mezcla del

marketing, uno de los conceptos más importantes del marketing moderno.

Definimos la mezcla del marketing como el conjunto de herramientas

tácticas controlables de marketing que la empresa combina para producir la

respuesta deseada en el mercado meta.

La mezcla de marketing incluye todo lo que la empresa puede hacer para

influir en la demanda de su producto. Las muchas posibilidades pueden reunirse

en cuatro grupos de variables que se conocen como las ―cuatro Ps‖: producto,

precio, plaza y promoción.

 Producto: se refiere a la combinación de bienes y servicio que la empresa

ofrece al mercado meta.

52

 Precio: es la cantidad de dinero que los clientes deben pagar para obtener el

producto.

 Plaza. Incluye las actividades de la empresa que ponen el producto a

disposición de los consumidores meta.

 Promoción: abarca actividades que comunican las ventajas del producto y

convencen a los consumidores metas de comprarlo.

Un programa de marketing eficaz fusiona todos los elementos de la mezcla de

marketing en un programa coordinado, diseñado para alcanzar los objetivos de

marketing de la empresa al entregar valor a los consumidores. La mezcla de

marketing es el juego de herramientas tácticas de la empresa para establecer un

posicionamiento firme en los mercados meta. (Kotler, 2002)

2.6.4.3 Las clásicas 4 P's:

Se denomina Mezcla de Mercadotecnia (llamado también Marketing Mix,

Mezcla Comercial, Mix Comercial, etc.) a las herramientas o variables de las que

dispone el responsable de la mercadotecnia para cumplir con los objetivos de la

compañía. Son las estrategias de marketing, o esfuerzo de marketing y deben

incluirse en el plan de Marketing (plan operativo).

Gráfico # 3 Elementos de la mezcla de mercadotecnia
Elaborado por: Jenny Caluña

Marketing
Mix

Producto

Precio

Promoción

Plaza

53

2.6.4.3.1 Promoción:

Es "la cuarta herramienta del marketing-mix, incluye las distintas

actividades que desarrollan las empresas para comunicar los méritos de sus

productos y persuadir a su público objetivo para que compren". (Kotler C. G.,

2004)

La promoción es "el conjunto de técnicas integradas en el plan anual de

marketing para alcanzar objetivos específicos, a través de diferentes estímulos y

de acciones limitadas en el tiempo y en el espacio, orientadas a públicos

determinados". Según Patricio Bonta y Mario Farber, "(1999; p. 44.).

"Uno de los instrumentos fundamentales del marketing con el que la

compañía pretende transmitir las cualidades de su producto a sus clientes, para

que éstos se vean impulsados a adquirirlo.; por tanto, consiste en un mecanismo

de transmisión de información". (El Diccionario de Marketing, 2005)

"Los distintos métodos que utilizan las compañías para promover sus

productos o servicios". (Jeffrey, 2007)

"El componente que se utiliza para persuadir e informar al mercado sobre

los productos de una empresa". (Ricardo, 2006)

Finalmente, el Diccionario de la Real Academia Española define el

término promoción como el "conjunto de actividades cuyo objetivo es dar a

conocer algo o incrementar sus ventas" y en su definición más corta, la define

como la "acción y efecto de promover".

Importancia de la promoción:

―Muchas compañías empiezan a considerar a la promoción como un grupo

positivo de alternativas más que como una maldición. Junto con esta aceptación se

54

afirma que la promoción es más efectiva cuando se planea y se lleva a cabo de

acuerdo con bases integradas.

Desde que todos los productos y acciones de la compañía comunican un

mensaje, es crítico o difícil determinar exactamente qué se va a comunicar y de

qué modo.

Hoy en día, se pone mayor para obtener más calidad y menos en aspectos

afectivos. El consumidor quiere información y la oportunidad para poder elegir.

Esto no quiere decir que el humor y las inquietudes no puedan ayudar a

vender los productos. El proceso es un complejo y necesario para controlar

constantemente la interacción, la cual toma un lugar entre el consumidor y el

proceso promocional.

Sabemos que si esta interacción está efectivamente manejada, una

constante relación se puede establecer con el consumidor que construye un

continuo valor real y significado de comunicación.

Aunque se están formando este tipo de relaciones, es un objetivo que vale

la pena desarrollar. El consumidor se enfrenta a muchos productos y para

seleccionar está determinado el valor relativo de cada uno de ellos, es un

consumidor en un tiempo y frecuentemente apoyado en la información parcial,

escoge el mejor. Esto significa que el comprador acude frecuentemente a la

óptima oportunidad. De esa forma, el mensaje mercadológico debe ser

comunicado de tal forma que influya en las decisiones recompra y que identifique

los factores importantes de este proceso.

Pudiera parecer que diseñar promociones efectivas es, virtualmente,

imposible bajo ciertas condiciones. Sin embargo, los comerciantes tienen

infinidad de razones válidas para la acción y objetivos promocionales.

55

En primer lugar, la distancia física y emocional entre productores y

consumidores está constantemente relacionada.

Como resultados de problemas mercadológicos, la comunicación se está

convirtiendo en un factor de suma importancia.

La intensa competencia entre diferentes empresas ha producido tensión en

los programas de promoción de vendedores individuales. Un buen programa

promocional podrá ayudar a los consumidores a elegir sus opciones recompra de

manera satisfactoria.

El esfuerzo promocional es importante en el programa operacional

mercadológico de los negocios. Casi siempre es la parte que cuenta con los

mayores gastos dentro de la mercadotecnia, aparte de la publicidad que también es

costosa.

Finalmente, durante los períodos de baja economía, la importancia de la

promoción es fundamental y constituye una de las claves para solventar los

problemas de las ventas.

La promoción es necesaria para mantener un adecuado nivel de ventas de

productos y/o servicios, requiere ser aprovechada para que sobreviva la empresa;

tiene que realizarse en forma continua con una gran variedad de estrategias‖.

(Mercado, 2009)

La Mezcla de Promoción:

En qué consiste la mezcla de promoción y cuáles son sus principales

herramientas:

La mezcla de promoción, también conocida como mix de promoción,

mezcla total de comunicaciones de marketing, mix de comunicación o mezcla

56

promocional, es parte fundamental de las estrategias de mercadotecnia porque la

diferenciación del producto, el posicionamiento, la segmentación del mercado y el

manejo de marca, entre otros, requieren de una promoción eficaz para producir

resultados.

Por ello, es conveniente que todas las personas involucradas con las

diferentes actividades de mercadotecnia conozcan en qué consiste la mezcla de

promoción y cuáles son sus principales herramientas, para que de esa manera

estén mejor capacitadas para apoyar adecuadamente a su planificación,

implementación y control.

Tabla # 1 Herramientas de la Mezcla de Promoción

Herramienta Explicación

Publicidad Cualquier forma pagada de presentación y

promoción no personal de ideas, bienes o

servicios por un patrocinador identificado.

Philip Kotler y Gary Amstrong, (2003; p. 470)

Venta Personal Forma de venta en la que existe una relación

directa entre comprador y vendedor. Es una

herramienta efectiva para crear preferencias,

convicciones y acciones en los compradores.

Diccionario de 23 Marketing, de Cultural

S.A.,(2005; p. 217)

Promoción de Ventas Consiste en incentivos a corto plazo que

fomentan la compra o venta de un producto o

servicio. Por ejemplo: Muestras gratuitas,

cupones, paquetes de premios especiales,

regalos, descuentos en el acto, bonificaciones,

entre otros.

Philip Kotler y Gary Amstrong, (2003; p. 470).

Relaciones Públicas Consiste en cultivar buenas relaciones con los

públicos diversos (accionistas, trabajadores,

proveedores, clientes, otros) de una empresa u

organización.

Philip Kotler y Gary Amstrong, (2003; p. 470).

Elaborado por: Jenny Caluña

57

Principales Objetivos de la Promoción:

Si bien, se pueden establecer diversos objetivos para la promoción, existen

tres tipos principales de objetivos que los mercadólogos deberían tomar en cuenta

durante el diseño de su Programa de Promoción.

Estos objetivos son los siguientes:

1. Objetivo Global de la Promoción:

El objetivo global de la promoción es influir en el comportamiento.

Algo que las empresas esperan conseguir con la promoción es que la

audiencia prevista o grupo de posibles compradores a quienes va dirigido el

programa de promoción, prefieran y adquieran el producto que ofrecen. Para ello,

necesitan influir en su comportamiento, lo cual, no es algo fácil de lograr, y es por

ello, que éste es precisamente el objetivo global de la promoción. (Perreault,

1999)

2. Objetivos Básicos o Fundamentales de la Promoción:

Para intentar influir en el comportamiento de la audiencia prevista, los

mercadólogos deben considerar tres objetivos básicos o fundamentales: Informar,

persuadir o recordar.

Informar: Es decir, dar a conocer al grupo de posibles compradores la

existencia del producto, los beneficios que éste brinda, el cómo funciona, el dónde

adquirirlo, entre otros. ―El producto más útil fracasa si nadie sabe de su

existencia‖. Stanton, Etzel y Walker.

Este objetivo de la promoción es por lo general aplicable a:

1) Productos de naturaleza compleja y técnica, como automóviles, computadoras

y servicios de inversión;

58

2) La introducción de marcas "nuevas" en clases "viejas" de productos;

3) La introducción de productos totalmente nuevos o innovadores;

4) La sugerencia de nuevos usos para el producto,

5) La creación de una imagen para la compañía.

Persuadir: Es decir, inducir o mover con razones al grupo de posibles

compradores a que realicen una compra o una determinada acción. ―Un objetivo

de persuasión significa que la empresa intentará crear un conjunto de actitudes

favorables para que los consumidores compren y sigan comprando su producto‖.

(Perreault, 1999)

Este objetivo de la promoción se persigue cuándo:

1) La audiencia prevista tiene un conocimiento general del producto y de

cómo este satisface sus necesidades y 2) existen competidores que ofrecen

productos semejantes a la misma audiencia. En consecuencia, el objetivo de la

promoción cambia de informar al grupo de posibles compradores (audiencia

prevista) a persuadirlos a que adquieran la marca de la empresa, en lugar de

adquirir una marca competidora.

Recordar: Es decir, mantener el producto y el nombre de la marca en la

mente del público. ―Dada la intensa competencia para atraer la atención de los

consumidores, hasta una firma establecida debe recordar constantemente a la

gente sobre su marca para conservar un lugar en sus mentes.

Este objetivo de la promoción se persigue cuando los clientes ya conocen

el producto, están convencidos de sus beneficios y tienen actitudes positivas hacia

su mezcla de mercadotecnia (producto, plaza, precio y promoción). En

consecuencia, el objetivo es simplemente traer a la memoria de los clientes la

marca del producto que se ofrece (por ejemplo, como lo hace la Coca Cola).‖

(Stanton, 2005)

59

Objetivos Específicos de la Promoción:

A un nivel más de detalle, la promoción tiene objetivos específicos que

lograr. Entre ellos se encuentran los siguientes:

Generar conciencia: O capacidad en la audiencia prevista de reconocer o

recordar el producto o marca.

Obtener el interés: O aumento en el deseo (en la audiencia prevista) de

informarse acerca de algunas características del producto o marca.

Conseguir la prueba: O la primera compra real del producto o marca y el

uso o consumo del mismo.

Lograr la adopción: Es decir, que luego de que los clientes tuvieron una

experiencia favorable en la primera prueba, se debe conseguir la compra y usos

recurrentes del producto o marca por parte del consumidor.

En este punto, cabe señalar que éstos objetivos específicos deben ser

adaptados al ciclo de vida del producto en sí. Por ejemplo, para un producto que

recién será lanzado al mercado se podría incluir en su Programa de Promoción los

cuatro objetivos (desde generar conciencia hasta lograr la adopción). En cambio,

para una marca que se encuentra en su etapa de madurez tal vez solo sea necesario

"mantener la adopción", es decir, lograr que los clientes sigan comprando y

haciendo usos recurrentes del producto.

2.6.4.3.2 Publicidad:

En un sentido amplio, la publicidad es un componente de la mercadotecnia porque

es uno de los elementos que conforma el mix de promoción (los otros son: la

venta personal, la promoción de ventas, las relaciones públicas y el marketing

directo), y cuya importancia y prioridad dependen:

60

1) De los productos, servicios, ideas u otros que promueven las empresas,

organizaciones o personas,

2) Del mercado hacia los que van dirigidos y

3) De los objetivos que se pretenden lograr.

En un sentido más específico, la publicidad es una forma de comunicación

impersonal de largo alcance porque utiliza medios masivos de comunicación,

como la televisión, la radio, los medios impresos, el Internet, otros., y cuyas

características que la distinguen de los otros elementos del mix de promoción, son

las siguientes:

Primero.- La publicidad necesita de un patrocinador: Es decir, alguien

interesado en informar, recordar o persuadir a un público objetivo, acerca de sus

productos, servicios, ideas, otros.; por lo cual, se dice que la publicidad se basa en

la comunicación interesada en un fin.

Segundo.- La publicidad tiene un costo: El cual, varía de acuerdo al tipo

de medio de comunicación que se va a emplear; por ejemplo, la televisión es

mucho más costosa que la publicación en un periódico local.

Tercero.- La publicidad tiene un público objetivo: Si bien, la publicidad se

caracteriza por utilizar medios de comunicación masivos, también va dirigida

hacia un segmento en particular; por ejemplo, una región geográfica, un segmento

demográfico (hombres, mujeres, niños, otros), un segmento socioeconómico,

otros.

Cuarto.- La publicidad tiene objetivos que cumplir: Por lo general, los

objetivos de la publicidad son similares a los objetivos de la promoción, que son:

Informar, recordar y persuadir. Por ejemplo, si el objetivo de una campaña

publicitaria es el de "provocar" un aumento en las ventas de un producto ya

existente en el mercado, entonces el objetivo de una campaña publicitaria será el

de persuadir a su público objetivo para que compren.

61

Quinto.- La publicidad utiliza medios masivos de comunicación:

Dependiendo del público objetivo al que se quiera llegar y de los recursos

disponibles, la publicidad hace uso de la televisión, la radio, los medios impresos

(periódicos, revistas, otros), el Internet, entre otros. (STANTON, 2005)

2.6.4.3.3 Promoción de Ventas:

La promoción de ventas es una herramienta de la mezcla o mix de

promoción que se emplea para apoyar a la publicidad y a las ventas personales; de

tal manera, que la mezcla promocional resulte mucho más efectiva. Es decir, que

mientras la publicidad y las ventas personales dan las razones por las que se debe

comprar un producto o servicio, la promoción de ventas da los motivos por los

que se debe comprar lo más antes posible.

Por todo ello, es imprescindible que los mercadólogos y las personas

involucradas en las diferentes actividades de marketing, conozcan en qué consiste

la promoción de ventas, las características que la distinguen, su audiencia meta,

los objetivos que persigue y las herramientas que se pueden emplear.

Definición de Promoción de Ventas:

Para obtener una definición que sea lo suficientemente amplia y concreta

acerca de lo que es la promoción de ventas, acudiremos a las definiciones que nos

proporcionan algunos expertos en temas de marketing:

"Son los medios para estimular la demanda diseñados para completar la

publicidad y facilitar las ventas personales". (Stanton, 2005)

―Son los incentivos a corto plazo que fomentan la compra o venta de un

producto o servicio". (KLOTER Philip, 2001)

62

"Es un conjunto de ideas, planes y acciones comerciales que refuerzan la

venta activa y la publicidad, y apoyan el flujo del producto al consumidor".

(Ricardo, 2006)

El término promoción en un sentido genérico, es equivalente a cualquier

tipo de comunicación que se realice par apoyar a un producto o servicio.

En un sentido estricto, la promoción de ventas es un conjunto de

actividades de corta duración dirigidas a los consumidores, intermediarios,

prescriptores o vendedores que, mediante incentivos económicos o la realización

de actividades específicas, tratan de aumentar las ventas a corto plazo o

incrementar la eficacia de los vendedores. (JAUREGUI, 2001)

La promoción de ventas es una actividad intermedia entre la publicidad y

la venta personal.

En conclusión, la promoción de ventas es todo aquello que se utiliza como

parte de las actividades de mercadotecnia para estimular o fomentar la compra o

venta de un producto o servicio mediante incentivos de corto plazo. De esa

manera, se complementa las acciones de publicidad y se facilita la venta personal.

Venta Personal:

Es la venta mediante el contacto directo con el cliente, este contacto puede

ser cara a cara, telefónico o por correspondencia personalizada. Es una forma cara

de venta porque involucra capacitar y administrar a la fuerza de ventas, pero el

vendedor puede adaptar su presentación de ventas dependiendo del cliente que

esté tratando. (Publidirecta, 2010)

Relaciones Públicas:

―Es la divulgación de ciertas ideas que conducen a las personas a una meta

deseada‖. (R. Graves, 1974)

63

 ―Es el esfuerzo deliberado, planificado y sostenido para establecer la mutua

comprensión entre una organización y el público‖.

El Instituto de Relaciones Públicas.

Para que sea eficaz una acción de relaciones públicas es necesario, ante

todo que se base en la verdad e incluso, en caso necesario, que su información no

encubra u omita determinados hechos.

Es frecuente que la opinión pública se origine en informaciones

insuficientes o equivocadas, que dan lugar a conclusiones falsas, no derivadas de

hechos reales, pero que, sin embargo, pasan de unas personas a otras causando a

veces graves perjuicios, entre los cuales figura la pérdida de clientes.

Contrariamente cuando se facilita una información verídica, el público obtiene

conclusiones justas, que al transmitirse a otras personas forman una enorme fuerza

para la creación de clientes.

Earl Newson, un destacado consultor norteamericano de relaciones

públicas, escribe:

―Ninguna empresa puede aspirar a ganarse la confianza pública si no actúa

en interés del público, como no existe publicidad, por hábil que sea, que haga

parecer a una empresa mejor de lo que realmente es‖. Los matices de la opinión

pública son muy sutiles y, una vez que la idea recorre cierta distancia, se convierte

en una firma creencia, difícil de combatir.

Aplicación de las Relaciones Públicas:

El trabajo de las relaciones públicas está orientado principalmente a grupos

bien definidos:

64

Acción Interna:

1. Al Personal.- El objetivo es informarle de los planes de la dirección y

del desarrollo de la empresa para así obtener su plena confianza, tanto con

respecto a la dirección como a la compañía en su conjunto.

2. A los Accionistas.- El objetivo es informarlos sobre la situación real de

la compañía para mantener su confianza en el Consejo de Administración, así

como en la política y propósitos de la empresa. Muchas organizaciones pasan por

alto el hecho de que los accionistas son, en realidad, un personal potencial de

ventas gratuito.)

Acción Externa:

1. Al Público.- El objetivo es disponer de una información eficaz, que

influya en la óptima general, para así crear una actitud favorable hacia el producto

y la empresa.

El público inversor y los líderes de la opinión forman dos importantes

grupos.

2. A los Grupos Políticos.- El objetivo es asegurarse de que estén bien

informados, de suerte que sus decisiones se basen en un conocimiento real de los

hechos.

Marketing Relacional:

El marketing de relaciones surge como una revisión teórica del concepto

tradicional del marketing tras un cuestionamiento generalizado de los procesos

tradicionales, al adaptarse éstos a los entornos actuales de mercado. Al igual que

ha ocurrido en otras ocasiones en que la doctrina del marketing ha sido revisada,

la conceptualización teórica va muy por detrás de la praxis empresarial. (Lara &

Casado, 2002)

65

El marketing relacional es la actividad del marketing que tiene el fin de

generar relaciones rentables con los clientes. Esto parte del estudio de

comportamiento de los compradores en base al cual se diseñan estrategias y

acciones con el fin de facilitar la interacción con los mismos y brindarles una

experiencia memorable.

El CRM es una de las herramientas que se utilizan en el Marketing

Relacional siendo muy útil para recolectar información de los consumidores y

comunicar a los mismos los beneficios y soluciones que ofrece la empresa.

Esta tarea también comprende un cambio cultural dentro de la empresa

donde toda acción se realiza centrada en el conocimiento del cliente. La estrategia

puede alcanzar todas las áreas de la empresa lo cual se llama Marketing

Relacional Integral.

El CRM es un programa que gestiona las relaciones de la empresa con los

clientes (Costumer Relationship Management).

Lo de valorar si es caro, carísimo o barato, es otra cuestión. Conozco a

quien por ahorrarse un dinero le ha salido carísimo, ya que a lo mejor incluso es

demasiado grande para sus necesidades.

Su objetivo es identificar a los clientes más rentables para establecer una

estrecha relación con ellos, que permita conocer sus necesidades y mantener una

evolución del producto de acuerdo con ellas a lo largo del tiempo.

El marketing relacional es la intersección entre el marketing y las relaciones

públicas.

Característica principal: Individualización: Cada cliente es único y se pretende

que el cliente así lo perciba. Comunicación Directa y personalizada, costos más

bajo que el mercadeo y la promoción tradicional.

66

Cómo se aplica:

Los tres pasos fundamentales del mercadeo relacional son:

 Manejo de datos: Almacenamiento, organización y análisis.

 Implantación de programas: Una vez identificados los clientes, sus

necesidades y deseos se arman estrategias para lograr su lealtad.

 Retroalimentación: Después de realizar los primeros contactos con los

clientes se actualizan las bases de datos inicialmente constituidas y se hace un

seguimiento de las preferencias y los comportamientos de los clientes con lo

cual se llega a una relación de largo plazo.

Uno de los mayores componentes del mercadeo relacional es el llamado

Marketing Directo, que combina herramientas como publicidad, relaciones

públicas, promoción, correo directo y tele mercadeo. Además como otro

componente puede utilizar los mecanismos de ventas cruzadas que buscan no

solamente mayor participación en el mercado sino en el cliente, en otras palabras,

en el total de productos diferentes que hace una persona.

Marketing Relacional "es el proceso social y directivo de establecer y cultivar

relaciones con los clientes, creando vínculos con beneficios para cada una de las

partes, incluyendo a vendedores, prescriptores, distribuidores y cada uno de los

interlocutores fundamentales para el mantenimiento y explotación de la

relación".(Armario, 2008)

Desde este enfoque la preocupación principal de las empresas es retener a sus

clientes generándoles altas cotas de satisfacción, sin olvidar otros conceptos como

la recuperación de clientes insatisfechos.

Marketing relacional: orientación que indica la importancia de establecer

relaciones firmes y duraderas con todos los clientes, redefiniendo al cliente como

67

miembro de alguno o de varios mercados, como pueden ser: mercado interno,

mercado de los proveedores, mercado de inversionistas, otros.

Los principios de la venta personal tradicional están orientados hacia

transacciones, es decir, su propósito es ayudar a vendedores a cerrar una venta con

un cliente. Ahora bien, ¿en qué se deben invertir preferentemente los esfuerzos de

marketing, en atraer clientes nuevos consiguiendo cerrar transacciones

individuales o en conservar los clientes de toda la vida practicando el marketing

de relaciones?

Hasta la entrada en la crisis, muchos empresarios pensaban que no

importaba perder un cliente porque no le resultaría difícil a la empresa sustituirlo

por dos nuevos. La realidad actual muestra que resulta muy costoso conseguir

nuevos clientes y todavía más quitárselos a la competencia. Esta afirmación

resulta especialmente válida para países de economía desarrollada. En los países

en vías de desarrollo puede resultar más fácil la conquista de nuevos clientes ya

que, a medida que la economía de dichos países se desarrolla, crece la renta per

cápita y, consiguientemente, las posibilidades de demanda de los individuos.

Por contra, en países como el nuestro, se dice que es cinco veces más

rentable invertir en fidelizar el cliente de toda la vida que en atraer nuevos

clientes. El marketing de relaciones supone invertir en la construcción de la

confianza del consumidor a largo plazo, a través del mantenimiento de buenas

relaciones con los clientes, distribuidores, comerciantes, suministradores, por

medio de la promesa y cumplimiento del suministro de alta calidad y del

ofrecimiento de un buen servicio y precio razonable a lo largo del tiempo.

(consumoteca)

CAPTACIÓN DE CLIENTES

Antes de conocer cómo captar nuevos clientes es necesario recordar que

las ventas de una empresa provienen de dos grupos básicos: 1) los clientes

68

actuales y 2) los nuevos clientes. Por tanto, si una empresa desea mantener sus

volúmenes de venta debe retener a ambos tipos de clientes. Pero, si desea crecer o

incrementar esos volúmenes de venta debe realizar actividades orientadas a la

"captación de nuevos clientes". (Thompson, 2006)

Por ello, es fundamental que los mercadólogos y en sí, todas aquellas

personas que están relacionados con las actividades de mercadotecnia, conozcan

como se realiza la captación de nuevos clientes considerando el costo que esto

implica y el proceso para hacerlo.

1. El Costo de la Captación de Nuevos Clientes:

Según los autores Kotler, Cámara, Grande y Cruz (en su libro, Dirección

de Marketing, Edición del Milenio), las empresas que intentan aumentar sus

ventas y beneficios tienen que emplear un tiempo y unos recursos considerables

para lograr nuevos clientes. Además, según estos renombrados autores, el

conseguir nuevos clientes puede costar cinco veces más que satisfacer y retener a

los clientes actuales. (Kotler Philip, 2008)

Constatar éstas afirmaciones no es muy difícil, porque basta con recordar

cuánto cuestan (en dinero, tiempo y esfuerzo):

1) Las tareas de prospección o exploración para encontrar clientes potenciales,

2) La investigación que se realiza para conocer sus intereses, actividades y hábitos

de compra,

3) La planificación que se hace de las actividades que se realizarán para tratar de

convertirlos en nuevos clientes,

4) Las actividades que se realizan de pre acercamiento,

5) La presentación del mensaje de ventas y

6) Los servicios posventa. Por ello, es que al momento de considerar la realización

de acciones para la captación de nuevos clientes se debe tomar en cuenta que esas

actividades tienen un costo superior (por lo menos 5 veces más) y demanda más

69

tiempo y esfuerzo que el mantener o retener a los clientes actuales; todo lo cual,

debe ser considerado e incluido en el plan de captación de nuevos clientes.

2. El proceso para la captación de nuevos clientes:

Si bien, es cierto que cada empresa y cada tipo de cliente necesita un proceso

adaptado a sus características y particularidades propias, también es cierto que se

puede tomar como modelo un proceso general (como el que se detalla más

adelante) para que sirva de guía para la elaboración de uno más específico. En ese

sentido, a continuación se explica un proceso general de cuatro pasos para la

captación de nuevos clientes:

 Paso 1: Identificación de Clientes Potenciales: Este primer paso consiste

en identificar a aquellas personas, empresas u organizaciones que pueden

llegar a adquirir el producto o servicio. Para ello, se pueden realizar

algunas de las siguientes actividades:

o Investigación de Mercados: Ya sea formal o informal pero que

estén orientadas a la identificación de la mayor cantidad de clientes

potenciales.

o Recolección de Sugerencias de Clientes Actuales: Consiste en

acudir a los clientes actuales para solicitarles referencias de

personas, empresas u organizaciones que a su criterio puedan

necesitar el producto o servicio.

o Revisiones Regulares de Publicaciones Nacionales y Locales:

Directorios, revistas especializadas y hasta periódicos pueden

ayudar a identificar clientes potenciales. Por ejemplo,

aseguradoras, empresas de bienes raíces y tiendas de

electrodomésticos pueden considerar como clientes potenciales a

las personas que anuncian su matrimonio en los periódicos.

70

o Creación de Interés: Para ello, se puede realizar anuncios en

medios masivos (televisión, radio y periódicos) y/o en medios

selectivos (como revistas especializadas) con la finalidad de crear

un interés que atraiga a los clientes potenciales hacia el producto o

servicio, ya sea directamente a la empresa o a los canales de

distribución. Este método se asemeja a la acción de lanzar la

"carnada" para luego esperar que los "peces" caigan en la red.

 Paso 2: Clasificación de los Clientes Potenciales: Después de identificar

a los clientes potenciales, se los debe clasificar considerando su

disposición para comprar, capacidad económica para hacerlo y autoridad

para decidir la compra. De esa manera, se obtendrá dos grupos de clientes

potenciales:

1. Candidatos a Clientes: Son aquellas personas, empresas u organizaciones que

tienen un fuerte interés (predisposición) para comprar el producto o servicio,

la capacidad económica para hacerlo y la autoridad para decidir la compra.

2. Candidatos Desechados o en Pausa: Son aquellos que se

rechazan porque aunque tengan la predisposición o interés por

adquirir el producto o servicio, no tienen la capacidad económica

para efectuar la compra (candidatos desechados). Sin embargo, se

debe considerar que existen clientes potenciales cuya falta de

liquidez es temporal, por lo que conviene no perderlos de vista para

ganarlos como clientes en un futuro próximo (candidatos en

pausa).

 Paso 3: Conversión de "Candidatos a Clientes" en "Clientes de

Primera Compra": Este paso es crucial para la captación de nuevos clientes,

debido a que es la ocasión en la que el candidato a cliente puede entrar en

contacto con el producto o servicio, y de esa manera, puede verificar, constatar o

comprobar la calidad de este. Por ello, es recomendable que la fuerza de ventas

71

trabaje, primero, investigando todo lo necesario para conocer todo lo que puedan

acerca de las personas, empresas u organizaciones a las que esperan vender, por

ejemplo, qué productos similares han usado o usan en la actualidad, qué

experiencias han tenido con ellos, cuál es su nivel de satisfacción, etc., y también,

cuáles son sus intereses, actividades y hábitos; todo lo cual, será muy útil durante

la entrevista que la fuerza de ventas realizará a los candidatos a clientes para la

presentación del mensaje de ventas, y cuyo objetivo es: Lograr que el candidato a

cliente haga su primera compra y tenga una experiencia satisfactoria al hacerlo.

 Paso 4: Conversión de los Clientes de Primera Compra en Clientes

Reiterativos: Este cuarto paso del proceso de captación de nuevos clientes,

consiste en convertir a los "Clientes de Primera Compra" en "Clientes

Reiterativos"; es decir, en clientes que compran el producto o servicio de forma

reiterada y/o que compran otros productos o servicios que pertenecen a la misma

empresa. Esto se puede lograr realizando algunas tareas de fidelización de

clientes, por ejemplo:

o Brindar Servicios Posventa: Esto incluye 1) el realizar un

seguimiento a la entrega del producto para constatar que éste llegó

en buenas condiciones y en la fecha acordada, 2) efectuar

capacitaciones para que el cliente conozca como usar

apropiadamente el producto, 3) cumplir con las garantías ofrecidas,

etc...

o Conocer al Cliente: Esto implica realizar actividades (por ejemplo,

encuestas periódicas) para conocer el nivel de satisfacción del

cliente luego de la compra. Además, resulta muy útil conocer

aspectos como aquello que lo hace sentir importante y valioso.

o Brindar un Trato Especial: Esto puede incluir descuentos

especiales por compras frecuentes, servicios adicionales o

exclusivos, atenciones especiales (como hacerle llegar una tarjeta

de felicitación el día de su cumpleaños), créditos personalizados, y

72

por supuesto, recibir y prestar atención a sus sugerencias e

inquietudes.

Desarrollo actual de la captación

Es interesante ver como en la actualidad la definición estratégica de los

procesos de captación de clientes se aborda de diferentes maneras en los

departamentos de mercadeo y ventas de las organizaciones orientadas a ventas;

para mercadeo los esfuerzos están orientados regularmente hacia el

posicionamiento y la preferencia, mientras que en ventas el objetivo es lograr

prospectos calificados que permita cumplir con los presupuestos establecidos,

pero la pregunta interesante tiene que ver con, cómo es que cada uno de esos

departamentos determina sus objetivos, en muchas de las organizaciones se

realiza de manera independiente en cada uno de los departamentos y lo que se usa

como determinante es el presupuesto finalmente establecido por la dirección de la

compañía. (Nurtring, 2011)

Esta responsabilidad no puede ser asumida de manera independiente por

ninguno de los departamentos, es necesario que se trabaje de manera conjunta y

una propuesta metodológica podría ser:

1. Evaluación de las características de los clientes actuales

o Quienes son.

o Porque nos compran.

o Desde cuando nos compran.

2. Definición de Requerimientos.

o Que es un prospecto calificado.

o Como lo debe entregar mercadeo a ventas.

o Como retroalimenta ventas a mercadeo.

3. Definición del proceso de comunicación y de ventas

73

o Como estamos comunicando nuestra propuesta de valor.

o Como identificamos sospechosos de prospectos.

o Como definimos el potencial de un prospecto.

o Cuál es el promedio de tiempo para el cierre de una venta.

4. Validación de los hallazgos

o Indicadores de Mercadeo

o Indicadores de Ventas

5. Establecimiento de Objetivos y Métricas

o Tasas de conversión.

o ROI de los esfuerzos de mercadeo.

o Benchmarking de campañas y prospectos pasados.

o Objetivos conjuntos.

Clientes:

Conseguir un cliente leal a una empresa a través de la práctica del marketing de

relaciones puede ofrecer varias ventajas a la sociedad. Destacan las siguientes

como las más importantes:

 El cliente leal tenderá a comprar el producto exclusivamente en nuestra

empresa. Los clientes no son absolutamente leales a una marca o a un

comercio; su lealtad aumentará en la medida en que se mejora su fidelización

a través del marketing de relaciones.

 El cliente fiel será más accesible a la adquisición de nuevos productos

desarrollados por nuestra empresa, podrá practicarse con él lo que se llama

venta cruzada de otros productos. Así no resultará tan difícil introducir

nuevos productos o mejoras desarrolladas en los servicios de la empresa.

74

 Un cliente fiel y, por lo tanto, satisfecho, es la mejor fuente de comunicación

para la empresa: mucho más creíble y barata que la publicidad en medios

masivos.

 Atender a un cliente fiel supone un ahorro de costes para la empresa, porque

en la medida en que se conocen mejor sus caprichos cuesta menos atenderle

bien.

 Los clientes fieles son menos sensibles a los precios, asimilan mejor los

precios elevados, porque también sienten que perciben valores adicionales en

los servicios o en las personas que los prestan.

 Finalmente, pero no menos importante, conviene señalar que los clientes de

toda la vida son la mejor fuente de ideas de nuevos productos o de mejora de

los servicios ofrecidos.

Ahora bien, el marketing de relaciones no es apropiado para todo tipo de

clientes y situaciones. El marketing de transacciones es más apropiado para

clientes que tienen un corto horizonte temporal y que dejan, además, poco margen

en la operación. Por contra, el marketing de relaciones es más apropiado cuando la

empresa trata con pocos clientes (por ejemplo, una empresa que fabrica aviones,

grandes ordenadores) que aportan mucho margen, o cuando el intercambio es con

clientes de compras repetitivas y, por lo tanto, con un horizonte de largo plazo.

Cuanto mayor sea el margen aportado por los clientes, más conveniente será

practicar niveles más elevados en la relación, llegando, si se estima conveniente, a

la relación a nivel de socio.

Aunque el marketing de relaciones no es apropiado con todos los clientes es

extremadamente rentable con los clientes con los que la empresa se encuentre

altamente comprometida y que esperan un servicio esmerado y atenciones

personalizadas de personal competente y amable.

75

Fidelidad del Cliente:

La Fidelización de clientes consiste en lograr que un cliente (una persona

que ya ha adquirido nuestros productos o servicios) se convierta en un cliente fiel

a nuestros productos, marca o servicios; es decir, se convierta en un cliente asiduo

o frecuente.

La Fidelización de clientes nos permite lograr que el cliente vuelva a

adquirir nuestros productos o a visitarnos y que, muy probablemente, nos

recomiende con otros consumidores.

Muchas empresas descuidan la fidelización del cliente y se concentran más

en captar nuevos clientes, lo que suele ser un error, ya que retener un cliente suele

ser más rentable que captar uno nuevo, debido a que genera menores costos en

marketing (una persona que ya nos compró es más probable que vuelva a

comprarnos) y en administración (venderle a una persona que ya nos compró,

requiere de menos operaciones en el proceso de venta).

Veamos algunos de los principales métodos o estrategias que podemos usar para

fidelizar a nuestros clientes:

 Brindar un buen servicio al cliente

 Brindar un buen servicio al cliente significa brindar una buena atención, un

trato amable, un ambiente agradable, saludar, sonreír, decir gracias, hacer

sentir importante y a gusto al cliente.

 El brindar un buen servicio o atención al cliente, nos permitirá ganar la

confianza y preferencia de éste y, así, lograr que vuelva a visitarnos y que

muy probablemente nos recomiende.

 Brindar servicios de post venta.

76

 Brindar servicios de post venta consiste en brindar servicios posteriores a la

venta, tales como la instalación del producto, asesoría en su uso,

mantenimiento y soporte, garantías.

 El brindar servicios de post venta tiene un fin similar al de brindar una buena

atención al cliente, que es el de ganar la confianza y preferencia del cliente;

pero además nos permite mantener contacto con él después de haberse

realizado la venta.

 Mantener contacto con el cliente

El primer paso para mantener contacto con el cliente es conseguir sus datos

personales (nombre, dirección, teléfono, fecha de cumpleaños, correo electrónico).

Una vez que tenemos sus datos, los utilizamos para mantener contacto con él,

por ejemplo, llamándolo y preguntándole qué tal les va con el uso del producto

que nos compró, o enviarle tarjetas de saludos por su cumpleaños o por alguna

festividad.

El mantener contacto con el cliente, nos permite hacerle sentir que nos

preocupamos por él, y además nos permite hacerle saber de nuestros nuevos

productos, ofertas y promociones; por ejemplo, al enviarle folletos o boletines

impresos o electrónicos sobre dichas ofertas y promociones (siempre procurando

que ello no sea una molestia para él).

Cómo Fidelizar Al Cliente

Fidelizar al cliente consiste en hace que el cliente vuelva a comprarnos y

que se convierta en un cliente frecuente o asiduo.

Veamos a continuación una técnica para fidelizar al cliente, que consiste

en la ejecución de 6 pasos:

1. Diseñar un producto de buena calidad

77

En primer lugar debemos diseñar un producto o servicio de buena calidad,

que satisfaga las necesidades, preferencias y deseos del consumidor.

Este primer paso es fundamental si queremos lograr que el cliente se

decida por repetir la compra.

2. Hacer notar nuestra existencia y hacer que nos compren

En segundo lugar debemos comunicarle al consumidor que nosotros

contamos con un producto de calidad y que puede satisfacer sus necesidades,

preferencias o deseos. Para ello hacemos uso de la publicidad.

Y para que los consumidores se decidan por adquirir nuestros productos,

podemos hacer uso de promociones de ventas, tales como ofertas, descuentos,

sorteos, etc.

3. Brindar un buen servicio al cliente

No basta con ofrecer un producto de calidad y que satisfaga necesidades,

preferencias y deseos; para fidelizar al cliente también es fundamental ofrecer un

servicio al cliente de buena calidad, es decir, una buena atención, un trato amable,

un buen ambiente, un trato personalizado, una rápida atención, etc.

4. Conseguir los datos del cliente

Una vez que el cliente se ha decidido por la compra y lo hemos atendido

adecuadamente, debemos procurar conseguir sus datos personales, tales como su

nombre, dirección, teléfono y correo electrónico; y apuntarlos en una base de

datos.

Para ello, simplemente podemos pedírselos, por ejemplo, diciéndole que lo

vamos a llamar para saber si el producto llegó en buenas condiciones, para saber

cómo le está yendo con su uso, o para hacerle llegar nuestras nuevas promociones.

78

O, en todo caso, podemos intentar métodos no tan directos como, por

ejemplo, invitarlos a participar en promociones que nos permitan obtener sus

datos, por ejemplo, invitarlos a participar en sorteos en donde para participar

deban proveernos sus datos.

5. Mantener contacto con el cliente

Una vez que hemos conseguidos los datos del cliente, debemos usarlos

para mantener contacto con él, por ejemplo, podemos llamarlo para saber si el

producto llegó en las condiciones pactadas, llamarlo para saber cómo le está

yendo con el producto durante su primera semana de uso, enviarle cartas de

agradecimientos por su compra, enviarles postales de saludos o felicitaciones por

sus cumpleaños o por alguna festividad, etc.

La idea es hacer sentir importante y especial al cliente, y hacerle saber que

nos preocupamos e interesamos por él.

6. Enviarle promociones

Y, una vez que hemos mantenido cierto contacto con el cliente, debemos

aprovechar para hacerle saber de nuestros nuevos productos o promociones.

Para ello podemos hacer uso de llamadas telefónicas, envío de folletos,

envío boletines electrónicos, etc., a través de los cuales les comunicaremos sobre

el lanzamiento de nuestros nuevos productos, sobre nuestras nuevas promociones,

nuevas ofertas y nuevos descuentos.

En este último paso debemos evitar incomodar al cliente y no abusar del

uso de estas promociones; debemos ser amables con él y, por ejemplo, al llamarlo

por teléfono, comunicarle amablemente que estamos por lanzar una promoción

que tal vez podría ser de su agrado.

Asimismo, de ser posible debemos ofrecerle promociones que vallan de

acuerdo con sus necesidades o preferencias específicas, por ejemplo, si notamos

79

que un cliente siempre nos compra un determinado tipo de producto, podemos

ofrecerle descuentos especiales sólo para dicho tipo de producto, u ofrecerle

nuevos productos que podrían ser complementarios con los que siempre utiliza.

2.5 HIPÓTESIS

Definición: Es una proposición aceptable que ha sido formulada a través de la

recolección de información y datos, aunque no esté confirmada, sirve para

responder de forma alternativa a un problema con base científica.

La hipótesis que se va a utilizar es la Estadística ya que se somete a prueba y

expresa a las hipótesis operacionales en forma de ecuaciones matemáticas, esto se

realizará a través del método o fórmula del Chi Cuadrado.

La hipótesis planteada es la siguiente:

La promoción tiene una relación directa con la captación de clientes en cualquier

empresa u organización, en este caso la Cooperativa de Ahorro y Crédito

―Ambato‖ Ltda.

2.6 SEÑALAMIENTO DE VARIABLES

2.6.1 Variable Independiente: Promoción

2.6.2 Variable Dependiente: Captación de Clientes

http://es.wikipedia.org/wiki/Suposici%C3%B3n
http://es.wikipedia.org/wiki/Informaci%C3%B3n_cient%C3%ADfica
http://es.wikipedia.org/wiki/Prueba_%28ciencia%29
http://es.wikipedia.org/wiki/Investigaci%C3%B3n_cient%C3%ADfica
http://www.monografias.com/trabajos13/sumato/sumato.shtml#SOLUCION
http://www.monografias.com/Matematicas/index.shtml

80

CAPÍTULO III

MARCO METODOLÓGICO

3.1 ENFOQUE DE LA INVESTIGACIÓN

De conformidad con el paradigma critico-pro positivo, seleccionado en la

fundamentación filosófica, para la presente investigación, se utilizará el enfoque

cualitativo por las siguientes razones:

Se utilizará técnicas cualitativas, las mismas que permitirán describir las

cualidades, distintivas y características de las variables, que intervienen en el

problema.

Se establecerá una mejor comprensión del problema en estudio, mediante la

investigación, análisis e interpretación de la realidad, lo que permitirá ir

enriqueciendo y perfeccionando, en la medida que lo requiera el estudio. Se

obtendrá información a través de una observación naturalista, basada en la

realidad de los hechos, para obtener el conocimiento suficiente sobre el objeto de

estudio.

La investigación será contextualizada, es decir, describirá el problema tal como

se presenta en la realidad, recolectando y organizando de manera breve, objetiva y

holística las evidencias del problema, precisando cuando se originó y en qué

condiciones.

Se realizará la indagación desde adentro de la organización, en el lugar mismo

en donde se está suscitando los inconvenientes, que impiden el buen desarrollo de

la empresa, para posteriormente realizar una propuesta que solucione dicho

problema.

81

3.2 MODALIDAD DE INVESTIGACIÓN.

La presente investigación, utilizará dos modalidades de investigación, las

mismas que se mencionan a continuación:

Investigación Bibliográfica.

Se hará un riguroso análisis a la información, en concordancia con el

problema de investigación, mediante la utilización de lectura científica, y

resúmenes de diferentes documentos como libros, revistas, tesis de grado,

artículos de internet, etc., que servirán esencialmente para relacionar el pasado y

el estado actual del mismo, con el propósito de interpretar, comprender y explicar

el problema objeto de estudio.

Investigación de Campo.

Recolección de información primaria, la misma que será la más efectiva,

puesto que el investigador tendrá contacto directo con la realidad, se establecerá

mayor conocimiento sobre la problemática que atraviesa la organización.

Para la obtención de esta información es necesario la utilización de algunas

técnicas como:

 La observación directa, que permite analizar el comportamiento del

consumidor, así como del personal de la empresa de manera confiable y

con la mayor credibilidad posible.

 La encuesta, que se aplicará a la población de clientes de la organización,

con el propósito de conocer las expectativas y necesidades de los mismos.

 La entrevista, se la realizará al gerente de la organización, para establecer

y conocer las razones por las que se está dando la problemática en la

empresa, profundizando así en la información de interés para el estudio de

la investigación.

82

3.3 TIPO DE INVESTIGACIÓN.

Para la realización de la presente investigación, se aplicarán el siguiente tipo

de investigación:

Investigación Correlacional.

El presente análisis se basará en la investigación correlacional, que requiere de

un conocimiento de tercer nivel, la misma que tiene como propósito fundamental,

mostrar o examinar la relación entre las variables, y a su vez, permite medir

estadísticamente la influencia de la variable independiente sobre la dependiente,

es decir; el efecto que tiene las Estrategias de Calidad de Servicio al Cliente, en el

cumplimiento del volumen de Ventas, para lo cual será necesario la aplicación del

estadígrafo denominado Chi Cuadrado.

(Dankhe, 1976)Los estudios correlaciónales se distinguen de los descriptivos

principalmente en que, mientras estos últimos se centran en medir con precisión

las variables individuales (varias de las cuales se pueden medir con independencia

en una sola investigación)los estudios correlaciónales evalúan el grado de relación

entre dos variables pudiéndose incluir varios pares de evaluaciones de esta

naturaleza en una única investigación (comúnmente se incluye más de una

correlación) Para comprender mejor esta diferencia tomemos un ejemplo sencillo

El presente análisis se basará en la investigación correlacional, que requiere de

un conocimiento de tercer nivel, la misma que tiene como propósito fundamental,

mostrar o examinar la relación entre las variables, y a su vez, permite medir

estadísticamente la influencia de la variable independiente sobre la dependiente,

es decir; el efecto que tiene las Estrategias de Calidad de Servicio al Cliente, en el

cumplimiento del volumen de Ventas, para lo cual será necesario la aplicación del

estadígrafo denominado Chi Cuadrado.

83

Distribución Chi Cuadrado, que es una prueba que se le aplica a los valores

estadísticos resultantes de un experimento para determinar cuál es el grado de

confianza que se le puede atribuir a la creencia de que la desviación descubierta

en los resultados obtenidos realmente se aleja del comportamiento regularmente

esperado del fenómeno.

Investigación Descriptiva.

Este tipo de investigación acude a técnicas explicativas, para la

recolección de la información como son: observación, entrevista, cuestionario,

que permitieron obtener referencias del tema investigado, dentro de un marco de

tiempo y espacio específico. Esta investigación, trabaja sobre realidades de

hechos y su característica fundamental, es la de presentarnos una interpretación

correcta de los resultados arrojados.

(Dankhe, 1976)El propósito del investigador es describir situaciones y

eventos. Esto es, decir cómo es y se manifiesta determinado fenómeno.

Los estudios descriptivos buscan especificar las propiedades importantes

de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a

análisis.

Miden o evalúan diversos aspectos, dimensiones o componentes del fenómeno

o fenómenos a investigar. Desde el punto de vista científico, describir es medir.

Esto es, en un estudio descriptivo se selecciona una serie de cuestiones y se mide

cada una de ellas independientemente, para así y valga la redundancia describir lo

que se investiga.

84

3.4 POBLACIÓN Y MUESTRA.

La población para la investigación oscila entre los 45.000 socios, población

sobre la cual se realizará la investigación, además de la población

económicamente activa de la ciudad de Ambato que actualmente oscila en las

89575 personas según el último Censo de Población y Vivienda del INEC 2010.

3.4.1 Tamaño de la muestra

En la ejecución, de la presente investigación participarán 45.000 clientes,

razón por la cual es necesario calcular una muestra para poder trabajar con un

número más reducido de la población a investigar, para lo cual es necesario

calcular la muestra mediante la aplicación de la siguiente fórmula.

N

n =

E
2
(N – 1) + 1

Simbologia:

n = Tamañode la muestra.

N = Tamañode la población.

E = error máximo admisible (5% =0.05)

Remplazando:

45000
n =

 ------------------ ----------------

0.05
 2

(45000 —l) + 1

45000
n =

 ----------------- ----------------

 (0.0025) (44999) +1

45000
n =

 ----------------- ----------------

112.4975+ 1

85

45000
n =

 ----------------- ------

113.4975

n = 396 socios

 89575
n =

 ----------------- ----------------

0.05
 2

(89575—l) + 1

89575
n =

 ----------------- ----------------

 (0.0025) (89574) +1

89575
n =

 ----------------- ----------------

223.935+ 1

89575
n =

 ----------------- ------

224.935

n = 398 PEA de Ambato

3.4.2 Tipo de Muestreo

Para integrar la muestra, se utilizara el muestreo probabilístico dentro del

cual se empleara el muestreo sistemático, con el propósito de que cada elemento

tenga la misma probabilidad de ser seleccionada, para ella, es necesario

primeramente elaborar el marco muestral, luego calcular el intervalo dividiendo la

población para muestra obtenida previamente, el coeficiente indicara que

elementos de la población van a ser seleccionadas.

86

Para comenzar el proceso, se debe seleccionar un número al azar que no

supere el intervalo calculado. A partir del numero seleccionado al azar, se aplicara

el intervalo hasta completar la muestra, para ello se requerirá que a cada cliente

del marco muestral se le asigne un número.

3.5. OPERACIONALIZACIÓN DE VARIABLES

3.5.1. Variable de estudio

Se identifica en la pregunta de investigación está en el planteamiento del

problema y en la hipótesis podemos decir que las variables expresan dos factores

muy importantes siendo estas las siguientes: características: diríamos que son

observables de un fenómeno. Por otro lado tenemos los atributos: decimos que

los atributos son propiedades o también son cualidades susceptibles de adoptar

distintos valores o dimensiones, variables, categorías.

3.5.2. Indicadores

Al momento de emitir autores tomados de libros revistas o ponencias, utilizamos

dichas referencias porque esas personas ya lo estudiaron por lo tanto está bien

dicho contenido.

3.5.3. Definición de Operacionalización

También llamada definición de trabajo o funcional; es constituida por el

investigador en base a la teoría leída y observada en la realidad debe incluir

elementos categorías dimensiones variables indicadores que se pretenda medir con

la variable. La definición conceptual como la operacional son importantes para la

elaboración de los objetivos y los instrumentos de investigación. Es por esa razón

que se dice que el primer objetivo específico esta alcanzado en la

operacionalización y en el análisis de los resultados.

70

OPERACIONALIZACIÓN DE VARIABLES

Tabla # 2 Operacionalizacion de la Variable Independiente: Promoción

Problema: Deficiente promoción y publicidad en la Cooperativa de Ahorro y Crédito Ambato Ltda.

CONCEPTUALIZACIÓN DIMENSIÓN INDICADOR ITEMS TÉCNICAS E

INSTRUMENTOS

El conjunto de técnicas integradas en el

plan anual de marketing para alcanzar

objetivos específicos, a través de

diferentes estímulos y de acciones

limitadas en el tiempo y en el espacio,

orientadas a públicos determinados

Publicidad

Promoción en

ventas

Venta Personal

Relaciones

Públicas

Medios digitales, impresos,

televisivos y radiales empleados

Promociones existentes

Recursos utilizados

¿Qué medio considera más efectivo para

llegar a los clientes actualmente?

Internet ()

Radio ()

Televisión ()

Prensa ()

Otros_____________

¿Cómo calificaría a la imagen de la

Cooperativa?

¿Cómo califica usted la atención y

amabilidad de los colaboradores?

¿Cómo califica usted la infraestructura

física de la Coop.?

¿Cómo califica usted los servicios y

prestaciones de la Cooperativa?

Encuesta Estructurada

Fuente: Investigación Directa

Elaborado por: Jenny Caluña

71

Tabla # 3 Operacionalizacion de la Variable Dependiente: Captación de Clientes

Problema: Deficiente promoción y publicidad en la Cooperativa de Ahorro y Crédito Ambato Ltda.

CONCEPTUALIZACIÓN DIMENSIÓN INDICADOR ITEMS TÉCNICAS E

INSTRUMENTOS

Proceso técnico estructurado

mediante el cual se procede a un

estudio para atraer a nuevos y

potenciales clientes a la empresa u

organización

Cuenta

ahorristas

Crediticios

Inversionistas

Número de socios

Porcentaje de Créditos o

actividades financieras

concedidas

¿Conoce todos los

servicios y ventajas

que oferta la

Cooperativa?

Si ()

No ()

¿Recomendaría a un

amigo o socio que sea

parte de la

cooperativa?

Si ()

No ()

Encuesta estructurada

aplicada a la población

económicamente activa de la

ciudad de Ambato

Fuente: Investigación Directa

Elaborado por: Jenny Caluña

72

ENCUESTA

Buenos días/tardes. Soy estudiante de la Universidad Técnica de Ambato,

Facultad de Ciencias Administrativas; le agradezco se dedique unos minutos, ya

que su opinión es importante y es necesario conocer su punto de vista sobre

importancia de la promoción para la captación de nuevos clientes en la

cooperativa de Ahorro y Crédito Ambato Ltda.

La información que Usted nos proporcionará será confidencial y muy valiosa para

nuestros fines investigativos, de antemano agradezco su tiempo.

Generales:
Indique el rango de edad en el cual
se encuentra
18 a 25 años ()
26 a 35 años ()
36 a 50 años ()
50 en adelante ()

Su sexo es:
Masculino ()
Femenino ()

Nivel de educación
Primaria ()
Secundaria ()
Superior ()
Universitaria ()

Por favor marcar en el cuadro
correspondiente con una X de
acuerdo a su calificación

1. ¿Cómo calificaría a la imagen de
la Cooperativa?

Excelente Muy malo

2. ¿Cómo califica usted la atención y
amabilidad de los colaboradores?

3. ¿Cómo califica usted la
infraestructura física de la Coop.?

4. ¿Cómo califica usted los servicios
y prestaciones de la Cooperativa?

INFORMACIÓN
5. Eficiencia en la gestión
6. Cortesía

7. ¿Cuál fue el medio informativo
por el cuál Usted conoció
información sobre la cooperativa?
Internet ()
Radio ()
Televisión ()
Prensa ()
Otros

8. ¿Qué medio considera más
efectivo para llegar a los clientes
actualmente?
Internet ()
Radio ()
Televisión ()
Prensa ()
Otros_____________________

9. ¿Conoce todos los servicios que
oferta la Cooperativa?
Si ()
No ()

Universidad Técnica de Ambato

Facultad de Ciencias Administrativas

73

10. ¿Ha accedido a la página web de
la cooperativa:
http://www.cooperativaambato.co
m/?
Si ()
No ()

11. ¿Conoce de las promociones
actualmente ofertadas por la
cooperativa?
Si ()
No ()

12. ¿Ha recibido información de
servicios y promociones mediante
flyers u hojas volantes?
Si ()
No ()

13. ¿Conoce el crecimiento de su
cooperativa durante los últimos
años?
Si ()
No ()

14. ¿Considera necesaria la
aplicación de campañas de
promoción más intensas para
incrementar la cantidad de clientes
para la cooperativa?
Si ()
No ()

15. ¿Recomendaría a un amigo o
socio que sea parte de la
cooperativa?
Si ()
No ()

Comente su grado de acuerdo con
las afirmaciones propuestas,
asignando los valores 1 a 7, donde 1
es totalmente en desacuerdo, 2 es
muy en desacuerdo, 3 es algo en
desacuerdo, 4 es ni de acuerdo ni

en desacuerdo, 5 es algo de
acuerdo, 6 es muy de acuerdo y 7
totalmente de acuerdo.

16. En general, la promoción e
imagen que proyecta la cooperativa
1 2 3 4 5
 6 7

17. Apoyo de la cooperativa a la
comunidad y su labor social
1 2 3 4 5
 6 7

18. Necesidad de incrementar el
alcance de la publicidad a nivel local
y regional.
1 2 3 4 5
 6 7

19. Una cooperativa sólida con gran
crecimiento y apoyo a los
microempresarios
1 2 3 4 5
 6 7

Gracias por su valiosa colaboración

74

3.6 PLAN DE RECOLECCION DE LA INFORMACION.

Para la recolección de la información, se aplicará técnicas de investigación

e instrumentos de recolección, tanto para información secundaria como primaria,

los mismos que se detallan a continuación:

3.6.1 Información secundaria.

Análisis de documentos (lectura científica): Esta técnica, consiste en

recolectar información existente sobre el problema objeto de estudio, que consta

en libros, revistas, tesis de grado., páginas web, y documentos en general, etc.

3.6.2 Información primaría.

Observación: Mediante esta técnica, se puede obtener información de primera

mano, es decir, es una técnica que consiste en observar atentamente el fenómeno,

hecho o caso, lomar información y registrarla para su posterior análisis. La

observación es un elemento fundamental de todo proceso investigativo; en ella se

apoya el investigador para obtener el mayor número de datos.

Para ello se aplica el instrumento de la ficha de observación, la cual permite

registrar los datos e información obtenida de la observación, de manera

organizada y resumida.

Encuesta: Es una técnica, que permite obtener información valiosa, es decir, es

una técnica destinada a obtener datos de varias personas, cuyas opiniones

impersonales interesan al investigador.

Para ello, se basa en su instrumento que es el cuestionario, el mismo que

permite obtener información a través de un sistema de preguntas escritas, que se

entregan al informante a fin de que conteste igualmente por escrito.

75

Para la ejecución de la presente investigación.

Tabla # 4 Plan para la recolección de información

PREGUNTAS EXPLICACIÓN

1 ¿Para qué? Para resolver el problema que estoy

investigando.

2 ¿a qué personas o sujetos? Clientes y personal de la cooperativa

3 ¿sobre qué aspecto? La promoción y su incidencia en la

captación de clientes

4 ¿Quién? Jenny Caluña

5¿Cuando? Marzo – Octubre

6 ¿En qué lugar se recolecta la

información?

Zona centro del País

7 ¿Cuántas veces? Una vez

8 ¿Con que técnica de recolección? Encuestas

9 ¿Qué instrumento? Cuestionario

10 ¿En qué situación? Se buscara el mejor momento para

obtener resultados reales.

Elaborado por: Jenny Caluña

Fuente: Investigación Directa

Elaborado por: Jenny Caluña

76

Tabla # 5 Técnicas e instrumentos para la recolección de información

TÉCNICAS DE INVESTIGACIÓN INSTRUMENTOS DE

RECOLECCIÓN

 Información Secundaría  Libros de Marketing

 Análisis de documentos(Lectura  Libros de Promoción y

Publicidad

 Científica)  Libros de atención al cliente

 Tesis de Grado relacionadas

con promoción y efectos en el

incremento de clientes

 Páginas Web

 Información primaría  Fichas de observación

 Observación  Cuestionario

 Encuesta

 Entrevista.

Fuente: Investigación Directa

Elaborado por: Jenny Caluña

3.7 PLAN DE PROCESAMIENTO DE LA INFORMACIÓN.

Se procederá a realizar una revisión minuciosa, de las encuestas debidamente

contestadas por los clientes de la empresa, con el propósito de organizar los

resultados obtenidos. Se asignará un código a las preguntas y a las alternativas de

respuesta para facilitar la tabulación.

Se realizará la tabulación de los dalos de manera computarizada para poder

agilizar este proceso, se utilizara el programa informático SPSS 20 para realizar

de forma efectiva este cometido, apoyado con el uso de gráficos estadísticos para

facilitar el entendimiento de los resultados obtenidos, finalmente, la interpretación

de los resultados, se lo realizará mediante una síntesis de los mismos.

77

Tabla # 6 Plan para el procesamiento de la información

TIPO DE

INFORMACIÓN

TÉCNICAS DE

INVESTIGACIÓN

INSTRUMENTO DE

INVESTIGACIÓN

1.-Información secundaria 1.1 Lectura de textos,

folletos.

1.1.1 tesis de grado

Libros sobre

comunicación comercial y

el posicionamiento

2.- Información primaria 2.1 Encuesta

2.1.1 Cuestionario

Fuente: Investigación Directa

Elaborado por: Jenny Caluña

3.8 PROCESAMIENTO Y ANÁLISIS DE LA INFORMACIÓN

Para analizar y procesar la información de la presente investigación se

procederá de la siguiente manera.

 3.8.1 Revisar la información

Luego aplicado los instrumentos para la recolección de datos se procederá

a la revisión de la información para detectar errores, eliminar respuestas

contradictorias, organizar de forma clara que se nos facilite la tabulación.

3.8.2 Categorización y tabulación de la información.

Se procederá a categorizar determinando los grupos de acuerdo a las

respuestas tomando en cuenta que una respuesta no puede corresponder más que

a una sola categoría en cuanto la tabulación nos permitirá conocer la frecuencia

con lo que se repite los datos de la variable.

Se procederá a realizar en forma manual lo cual nos permitirá verificar las

respuestas e interpretar de una mejor manera los resultados de la investigación.

78

3.8.3 Codificación de datos

Para la representación se utilizara el programa Excel utilizando gráficos,

barras o pastel.

3.8.4 Análisis de Datos

Una vez que se ha recopilado, tabulado, graficado la información, es

necesario analizarla para presentar los resultados, el análisis de datos dependerá

de la complejidad de la hipótesis y del cuidado con el que se haya elaborado el

proyecto de la investigación.

El análisis comprenderá 2 etapas:

 Seleccionar el estadígrafo más apropiado en función de la hipótesis

formulada y la presentación de datos.

 En este caso se realizara atreves d la investigación descriptiva que nos

permitirá organizar, resumir los datos atreves de porcentajes.

3.8.5 Interpretación de resultados

Se elaborara bajo una síntesis de los resultados obtenidos que nos

permitirá encontrar la información para dar una posible solución objeto de

estudio.

Se aplicara el CHI cuadrado para verificar la hipótesis presentada en la

investigación y ver si existe relación entre las variables.

3.8.6 Diseño de la Encuesta

La presente encuesta fue aplicada a 45.000 socios, además de la PEA de la ciudad

de Ambato que es 89.575 personas en el 2010.

79

Como el tamaño de la población es extenso se tomó una muestra de la misma.

El fin principal de la encuesta fue obtener información acerca la promoción y su

efecto en la captación de clientes de la COAC Ambato Ltda.

En la encuesta se utilizó un listado de preguntas cerradas dicotómicas es decir con

respuestas de Si o No, también se utilizó preguntas de selección múltiple con

varias alternativas de respuesta ejemplo: Nivel de educación (primaria,

secundaria, superior, universitaria) y por ultimo preguntas de estimación que

ayudo a valorar un hecho. Ejemplo: Necesidad de incrementar el alcance de la

publicidad a nivel local y regional. 1. Totalmente en desacuerdo, 2. Es muy en

desacuerdo, 3. Es algo en desacuerdo, 4. Es ni de acuerdo, ni en desacuerdo, 5. Es

algo de acuerdo, 6. Es muy de acuerdo y 7. Totalmente de acuerdo.

La estructura de la encuesta tiene 2 segmentos, el primero corresponde a

información general de los encuestados, y el segundo a preguntas referentes a las

variables de la investigación como ya se menciono anteriormente.

La encuesta tiene su relación los objetivos planteados y la categorización de las

variables independiente y dependiente y la función principal es apuntalar la

comprobación de la hipótesis.

Los dataos recopilados tienen un enfoque cualitativo, en la que se puede colegir la

realidad del fenómeno investigativo con la población o muestra planteada.

La información de la encuesta fue procesada de manera manual y electrónica,

codificándola, con números aravicos, en forma secuencial y ascendente, para

luego presentarla en cuadros y gráficos estadísticos.

80

CAPITULO IV

ANALISIS E INTERPRETACION DE RESULTADOS

4.1. Análisis de resultados

El análisis de datos consiste en la realización de las operaciones a las que el

investigador someterá los datos con la finalidad de alcanzar los objetivos del

estudio. Todas estas operaciones no pueden definirse de antemano de manera

rígida. La recolección de datos y ciertos análisis preliminares pueden revelar

problemas y dificultades que des actualizarán la planificación inicial del análisis

de los datos. Sin embargo es importante planificar los principales aspectos del

plan de análisis en función de la verificación de cada una de las hipótesis

formuladas ya que estas definiciones condicionarán a su vez la fase de recolección

de datos.

4.2. Interpretación de datos

El objetivo de la interpretación es buscar un significado más amplio a las

respuestas mediante su trabazón con otros conocimientos disponibles. Ambos

propósitos, por supuesto, presiden la totalidad del proceso de investigación, todas

las fases precedentes han sido tomadas y ordenadas para hacer posible la

realización de estos dos últimos momentos. Este aspecto del proceso se realiza

confrontando los resultados del análisis de los datos con las hipótesis formuladas

y relacionando dichos resultados con la teoría y los procedimientos de la

investigación. Cuando el plan de la investigación ha sido cuidadosamente

elaborado y las hipótesis formuladas en términos adecuados para una observación

confiable, los resultados obtenidos son interpretadas fácilmente.

De todos modos, la interpretación debe limitarse al sistema de variables

considerado para cada hipótesis, pues sólo éstas cuentan con el fundamento

teórico para la interpretación.

81

TABLAS DE FRECUENCIA

Tabla # 7 1. ¿Cómo calificaría a la imagen de la Cooperativa?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Excelente 55 13.1 14.0 14.0

Bueno 314 74.8 79.7 93.7

Malo 23 5.5 5.8 99.5

muy malo 1 .2 .3 99.7

22 1 .2 .3 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 79.7% indica que la imagen de la cooperativa es

Bueno, mientras el 13.96% indica que es Excelente, el 5.84% que es malo y

finalmente el 0.25 que es Muy Malo, indicador positivo de la imagen presentada,

pero que es necesario mejorarla. Las barras de color azul corresponden a la

frecuencia es decir a las personas encuestadas y el color blanco al porcentaje que

pertenece cada frecuencia o persona encuestada.

82

Tabla # 8 2. ¿Cómo califica usted la atención y amabilidad de los colaboradores?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Excelente 55 13.1 14.0 14.0

Bueno 292 69.5 74.1 88.1

Malo 35 8.3 8.9 97.0

muy malo 12 2.9 3.0 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 74.11% indica que la atención y amabilidad de

los colaboradores es Buena, mientras el 13.96% indica que es Excelente, el 8.68%

que es malo y finalmente el 3.05 que es Muy Malo, indicador positivo de la

atención propuesta, pero que es necesario mejorarla. Las barras de color azul

corresponden a la frecuencia es decir a las personas encuestadas y el color blanco

al porcentaje que pertenece cada frecuencia o persona encuestada.

Una Excelente atención requiere de la práctica adecuada de las relaciones

humanas, y además de conocer las necesidades y expectativas de los clientes, con

una adecuada capacitación y en forma permanente se lograra este cometido.

83

Tabla # 9 3. ¿Cómo califica usted la infraestructura física de la Cooperativa?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Bueno 392 93.3 99.5 99.5

Malo 2 .5 .5 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 99.49% indica que la infraestructura de la

cooperativas es Buena, mientras el restante 0.51% indica que es mala, Las barras

de color azul corresponden a la frecuencia es decir a las personas encuestadas y el

color blanco al porcentaje que pertenece cada frecuencia o persona encuestada. Se

destacan las bondades, beneficios y atractivos de la infraestructura que

actualmente disponible. La Cooperativa Ambato tiene sucursales en Latacunga,

Quito, Cevallos, Guaranda y Pujili y la principal en la ciudad de Ambato, con sus

respectivos edificios de funcionamiento con su respectivo mobiliario y tecnología

actual lo cual permite un adecuado desarrollo de las actividades financieras.

84

Tabla # 10 4. ¿Cómo califica usted los servicios y prestaciones de la Cooperativa?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Excelente 12 2.9 3.0 3.0

Bueno 377 89.8 95.7 98.7

Malo 5 1.2 1.3 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 95.69 % indica que los servicios y atención

prestada es Bueno, mientras el 3.00% indica que es Excelente, el 1.27% que es

Malo, indicador positivo de los servicios prestados, pero que es necesario

mejorarlos. Las barras de color azul corresponden a la frecuencia es decir a las

personas encuestadas y el color blanco al porcentaje que pertenece cada

frecuencia o persona encuestada.

La cooperativa Ambato ofrece productos y servicios tales como cuenta de ahorro

(a la vista, GANAMAS, ALCANCIA), en inversiones (Depósitos a plazo fijo) y

en crédito (microcrédito y consumo),

85

Tabla # 11 5. Eficiencia en la gestión

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Excelente 8 1.9 2.0 2.0

Bueno 362 86.2 91.9 93.9

Malo 18 4.3 4.6 98.5

muy malo 6 1.4 1.5 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 91.9% indica que la gestión de la cooperativa es

Buena, mientras el 2.00% indica que es Excelente, el 4.96% que es malo y

finalmente el 1.5 que es Muy Malo, indicador positivo de la gestión realizada,

pero que necesita revisión para su mejoría. La cooperativa necesita mejorar su

posicionamiento dentro del mercado financiero nacional, con la captación de

nuevos clientes y llegando a mas lugares, con la adopción de mecanismos de la

mercadotécnica enfocada al ámbito financiero.

Las barras de color azul corresponden a la frecuencia es decir a las personas

encuestadas y el color blanco al porcentaje que pertenece cada frecuencia o

persona encuestada.

86

Tabla # 12 6. Cortesía

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Excelente 75 17.9 19.0 19.0

Bueno 304 72.4 77.2 96.2

Malo 13 3.1 3.3 99.5

muy malo 2 .5 .5 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 77.16% indica que la cortesía de los empleados de la

cooperativas es Buena, mientras el 19.04% indica que es Excelente, el 3.3% que es malo

y finalmente el 0.5% que es Muy Malo, indicador negativo de la cortesía con que se

atiende al cliente. Los colaboradores de la cooperativa Ambato necesitan capacitación

permanente sobre relaciones humanas, atención al cliente y sobre todo actualización en

materia económica financiera para que se conviertan en asesores financieros del cliente y

presten un servicio personalizado, eso ayudara a mejorar la imagen institucional. Las

barras de color azul corresponden a la frecuencia es decir a las personas encuestadas y el

color blanco al porcentaje que pertenece cada frecuencia o persona encuestada.

87

Tabla # 13 7. ¿Cuál fue el medio informativo por el cuál Usted conoció información
sobre la cooperativa

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Internet 9 2.1 2.3 2.3

Radio 50 11.9 12.7 15.0

Televisión 1 .2 .3 15.2

Prensa 334 79.5 84.8 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 84.77% indica que el medio por el cual conoció

a la cooperativa es la Prensa, el 12.69% indica que es la radio, el 2.28% es el

Internet y la televisión indican el 0.25%, siendo de más relevancia para los

clientes la prensa como medio informativo. Las barras de color azul corresponden

a la frecuencia es decir a las personas encuestadas y el color blanco al porcentaje

que pertenece cada frecuencia o personas encuestadas.

Se debe aprovechar las bondades del internet ya que se puede utilizar radios en

line y buscar la alternativa del celular ya publicitar a la cooperativa esto ayudara a

incrementar los clientes a la cooperativa.

88

Tabla # 14 8. ¿Qué medio considera más efectivo para llegar a los clientes
actualmente?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Internet 52 12.4 13.2 13.2

Radio 72 17.1 18.3 31.5

Televisión 250 59.5 63.5 94.9

Prensa 20 4.8 5.1 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 63.45% indica que el medio más efectivo es la

Televisión, el 18.27% es la radio, el 13.20% es el internet y el 5.08 es la prensa.

Las barras de color azul corresponden a la frecuencia es decir a las personas

encuestadas y el color blanco al porcentaje que pertenece cada frecuencia o

persona encuestada.

La publicidad en televisión es costosa por lo que se debe escoger al medio de

comunicación que llegue a las zonas más representativas del país en donde la

dinámica comercial sea intensa y donde los posibles clientes conozcan una nueva

propuesta de cooperativismo y a los clientes potenciales ofrecerles productos y

servicios innovadores. Dichos medios seria RTU, TELEAMAZONAS, etc.

89

Tabla # 15 9. ¿Conoce todos los servicios que oferta la Cooperativa?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 292 69.5 74.1 74.1

No 101 24.0 25.6 99.7

22 1 .2 .3 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 74.1% indica Si conoce todos los servicios que

la cooperativa oferta, mientras el 25.6% indica que NO, debido a la falta de

promoción existente. Para mejorar esta realidad se debe identificar el mercado

objetivo, aplicar el Marketing MIX y aplicar un FODA.

Las barras de color azul corresponden a la frecuencia es decir a las personas

encuestadas y el color blanco al porcentaje que pertenece cada frecuencia o

persona encuestada.

Una de las alternativas es incursionar en todo ámbito, es decir llegar al sector

educativo, con promociones a los estudiantes, al deportivo, auspiciando

campeonatos, productivo, con créditos y préstamos inmediatos, al sector

extranjero particularmente a los migrantes en el asunto de remesas del exterior,

etc.

90

Tabla # 16 10. ¿Ha accedido a la página web de la cooperativa:
http://www.cooperativaambato.com/?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 14 3.3 3.6 3.6

No 380 90.5 96.4 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 3.6% indica Si ha accedido a la página web de la

cooperativa oferta, mientras el 96.4% indica que NO, debido a la falta de

promoción existente. Las barras de color azul corresponden a la frecuencia es

decir a las personas encuestadas y el color blanco al porcentaje que pertenece cada

frecuencia o persona encuestada.

Una forma de incentivar al cliente al uso de la herramienta del internet es

capacitándole, se puede dar cursos a los clientes fijos de cooperativa y a los

posibles clientes que en el futuro vendrán. Con la asignación adecuada de personal

y de recursos económicos esta inversión dará muchos frutos a la Cooperativa

Ambato.

91

Tabla # 17 11. ¿Conoce de las promociones ofertadas por la cooperativa?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 24 5.7 6.1 6.1

No 370 88.1 93.9 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De la totalidad de encuestados el 93,91% señala que no conoce de promociones

que efectúe la cooperativa, mientras que el 6,09% alguna vez escucho de dichas

promociones. Las barras de color azul corresponden a la frecuencia es decir a las

personas encuestadas y el color blanco al porcentaje que pertenece cada

frecuencia o persona encuestada. La razón por la que no conocen de las

promociones que la Cooperativa efectúa es porque falta una estructura solida de

comunicación tanto interna como externa. Un sistema de información moderno y

efectivo hace falta en la actualidad, por ejemplo utilizando las campañas

informativas en medios de comunicación, reuniones entre los directivos y

empleados, charlas con la colectividad, BTL en diferentes áreas estratégicas

donde se encuentran la cooperativa, etc.

92

Tabla # 18 12. ¿Ha recibido información de servicios y promociones mediante flyers u
hojas volantes?

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje acumulado

Válidos

Si 353 84.0 89.6 89.6

No 41 9.8 10.4 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De las personas encuestadas el 89,59% indica que ha recibido información de

servicios y promociones hojas volantes, en tanto que el 10, 41% señala lo

contrario. Las barras de color azul corresponden a la frecuencia es decir a las

personas encuestadas y el color blanco al porcentaje que pertenece cada

frecuencia o persona encuestada

Esta técnica tradicional de publicidad cada vez es menos utilizada, ya que implica

gastos relativamente altos, con espacios de tiempo largos, y con resultados poco

alentadores. La forma de captar a los clientes es llegando de forma directa, brindándoles

atención personalizada y asesoramiento técnico, exponiéndoles los productos y

servicios que ofrece la entidad, conjuntamente con la estructura organizacional.

93

Tabla # 19 13. ¿Conoce el crecimiento de su cooperativa durante los últimos
años?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 354 84.3 89.8 89.8

No 40 9.5 10.2 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

De las personas encuestadas el 89,85% indica que conoce del crecimiento de la

empresa durante los últimos años, en cambio que el 10, 15% señala lo contrario.

Las barras de color azul corresponden a la frecuencia es decir a las personas

encuestadas y el color blanco al porcentaje que pertenece cada frecuencia o

persona encuestada

El que tiene información tiene el poder, puede controlar las actividades, procesos

internos de la cooperativa y detectar debilidades existentes, para que de inmediato

se tomen acciones correctivas, además se debe utilizar medios electrónicos de

control de la labores de los empleados, y reportes de las transacciones realizadas

diariamente.

94

Tabla # 20 14. ¿Considera necesaria la aplicación de campañas de promoción más
intensas para incrementar la cantidad de clientes para la cooperativa?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 355 84.5 90.1 90.1

No 39 9.3 9.9 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

La mayoría de los encuestados que corresponden al 90,10% señalan que las

campañas de promoción ayudarían a incrementar los clientes para la cooperativa

Ambato, el restante 9,90% se muestra escéptico. Las barras de color azul

corresponden a la frecuencia es decir a las personas encuestadas y el color blanco

al porcentaje que pertenece cada frecuencia o persona encuestada

Una campaña son acciones que se ejecutan con el propósito de lograr algo, esto a

su vez contempla el designar personal idóneo, recursos económicos y una

planificación a corto o mediano plazo. La empresa debe invertir en esta técnica de

publicidad sin dilación y obtendrá excelentes resultados posteriormente.

95

Tabla # 21 15. ¿Recomendaría a un amigo o socio que sea parte de la cooperativa?

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

Si 329 78.3 83.5 83.5

No 65 15.5 16.5 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

Los encuestados que corresponden al 83,5% recomendarían a un amigo que

utilicen los servicios de la Cooperativa Ambato, el resto que es el 16,5% se no lo

haría. Las barras de color azul corresponden a la frecuencia es decir a las personas

encuestadas y el color blanco al porcentaje que pertenece cada frecuencia o

persona encuestada

Es muy importante la publicidad boca a boca, el la percepción e impresión que

tiene el cliente de la empresa es decir del servicio y sus productos, por lo que hay

que cuidar la imagen corporativa aplicando las técnicas de marketing.

96

Tabla # 22 16. En general, la promoción e imagen que proyecta la cooperativa

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

1 9 2.1 2.3 2.3

2 7 1.7 1.8 4.1

3 9 2.1 2.3 6.3

4 24 5.7 6.1 12.4

5 296 70.5 75.1 87.6

6 20 4.8 5.1 92.6

7 29 6.9 7.4 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

El 75,13% de los encuestados le dan una calificación de 5 a la imagen

institucional de la Cooperativa Ambato, y el 6,9% de la población encuestada le la

máxima calificación de 7. Las barras de color azul corresponden a la frecuencia es

decir a las personas encuestadas y el color blanco al porcentaje que pertenece cada

frecuencia o persona encuestada

La empresa debe preocuparse de innovar su estructura interna, es decir, métodos

de trabajo, personal calificado, publicidad actual, promociones atractivas para el

cliente, etc.

97

Tabla # 23 17. Apoyo de la cooperativa a la comunidad y su labor social

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

4 25 6.0 6.3 6.3

5 29 6.9 7.4 13.7

6 288 68.6 73.1 86.8

7 52 12.4 13.2 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

El 68% de los encuestados le dan una calificación de 6 a la labor social que realiza

la empresa, y el 12,4% le da la máxima calificación. Las barras de color azul

corresponden a la frecuencia es decir a las personas encuestadas y el color blanco

al porcentaje que pertenece cada frecuencia o persona encuestada

Es alta la ponderación realizada por los encuestados para la labor que desempeña

la cooperativa en favor de los demás, esto es loable, y además cumple con los

postulados internos contemplados en la misión y visión corporativa.

98

Tabla # 24 18. Necesidad de incrementar el alcance de la publicidad a nivel local y
regional.

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

2 1 .2 .3 .3

4 34 8.1 8.6 8.9

5 33 7.9 8.4 17.3

6 56 13.3 14.2 31.5

7 270 64.3 68.5 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

El 64,3% de los encuestados piensan que se debe ampliar la publicidad del nivel

local al nivel regional. Las barras de color azul corresponden a la frecuencia es

decir a las personas encuestadas y el color blanco al porcentaje que pertenece cada

frecuencia o persona encuestada

Esto favorecerá a las pretensiones de la entidad por mejorar el posicionamiento

dentro del mercado cooperativista, poder competir con las cooperativas del ramo

en un nivel mas alto, lo que desembocaría en un rédito económico importante que

posibilitaría la permanencia por muchos años,.

99

Tabla # 25 19. Una cooperativa sólida con gran crecimiento y apoyo a los
microempresarios

 Frecuencia Porcentaje Porcentaje válido Porcentaje

acumulado

Válidos

1 48 11.4 12.2 12.2

4 10 2.4 2.5 14.7

5 276 65.7 70.1 84.8

6 42 10.0 10.7 95.4

7 18 4.3 4.6 100.0

Total 394 93.8 100.0

Perdidos Sistema 26 6.2

Total 420 100.0

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

El 65,7% de los encuestados le dan una calificación de 5 a la cooperativa por su

solidez y apoyo a los microempresarios. Las barras de color azul corresponden a

la frecuencia es decir a las personas encuestadas y el color blanco al porcentaje

que pertenece cada frecuencia o persona encuestada

Es regular esta calificación para la empresa, debe publicitar de manera mas

agresiva a la psicología de las personas, y dirgir sus servicios al sector porductivo

mas conveniente, que coadyuve a la generación de créditos, que los réditos que se

deriven de los mismos mantengan una liquidez signifcativay la inversión que

decida la gerencia ejecutar, dara visos de crecimiento y mejora continua.

100

Tabla # 26 TABLA DE CONTINGENCIA

Resumen del procesamiento de los casos

 Casos

Válidos Perdidos Total

N Porcentaje N Porcentaje N Porcentaje

imagen * medio

informativo
394 93.8% 26 6.2% 420 100.0%

servicio * medio

informativo
394 93.8% 26 6.2% 420 100.0%

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

Tabla # 27 de contingencia imagen * medio informativo

Recuento

 medio informativo Total

Internet radio televisión Prensa

Imagen

excelente 2 5 0 48 55

bueno 7 42 0 265 314

malo 0 3 1 19 23

muy malo 0 0 0 1 1

22 0 0 0 1 1

Total 9 50 1 334 394

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

101

La tabla de continencia imagen * medio informativo demuestra que 48 personas

(barra de color azul) dijeron que la imagen de la Cooperativa Ambato es excelente

y además que la información acerca de la institución la conoció por la prensa. Este

medio de comunicación es el utilizado los periódicos de mas acogida por parte de

los ciudadanos. En la ciudad de Ambato particularmente se anuncia en el Diario

El Heraldo y las revistas de mayor acogida en el cantón.

Otro medio de publicidad es la radio, los encuestados en un numero de 42 (barra

rosada) señalaron que por este medio de comunicación se han enterado de los

servicios que presta esta entidad financiera. Las radios más conocidas en la ciudad

de Ambato son: Radio Ambato, Radio Centro, Radio Colosal, Radio Líder con

una gran fuerza informativa de los últimos años. Cabe añadir que la prensa es el

camino más factible para anunciar la imagen corporativa, y en esta idea están 265

personas (barra azul).

Tabla # 28 de contingencia servicio * medio informativo

Recuento

 medio informativo Total

Internet radio televisión Prensa

Servicio

excelente 0 2 0 10 12

bueno 9 48 0 320 377

Malo 0 0 1 4 5

Total 9 50 1 334 394

Fuente: Encuestas

Elaborado por: Jenny Caluña

Fecha: Septiembre 2012

102

Elaborado por: Jenny Caluña

Los servicios que ofrece la cooperativa son diversos entre ellos tenemos ahorros,

inversiones, créditos. De las personas encuestadas 320 (barra color azul), dicen

que los servicios que ofrece la cooperativa son buenos y por medio que lo

conoció es la prensa.

Las personas encuestadas que ascienden a 48 opinan que los servicios son buenos

y que la propaganda lo escucharon por que sale en las radios de la localidad de

lunes a domingo a toda hora. (Barra color rosado).

4.3. Comprobación de la Hipótesis

Desde el punto de vista matemático tenemos dos hipótesis la hipótesis nula

(Ho) y la hipótesis de trabajo (Hi) que es la del investigador. El investigador

plantea rechazar la hipótesis nula para quedarse con la hipótesis alterna la cual

corresponde a su propósito preliminar.

Ho = La promoción NO tiene una relación directa con la captación de clientes en

la Cooperativa de Ahorro y Crédito Ambato.

103

H1 = La promoción SI tiene una relación directa con la captación de clientes en la

Cooperativa de Ahorro y Crédito Ambato.

Definición del nivel de significancia

Es la máxima cantidad de error que aceptemos para dar como válida la

hipótesis del investigador esto es un 5% (0.05)

Prueba Estadística

Para la respectiva verificación de hipótesis se aplicará la prueba del Ji

Cuadrado según la siguiente fórmula:

X² = Σ(o – e)²

 E

Simbologia:

X2 = Chi cuadrado

Σ = Sumatoria

O = Datos observada

E = Datos esperados

Para la comprobación de hipótesis se toma en cuenta las siguientes

preguntas:

¿Cómo calificaría a la imagen de la Cooperativa?

Excelente ()

Malo ()

Muy Malo ()

104

¿Cuál fue el medio informativo por el cuál Usted conoció información sobre la

cooperativa?

Internet ()

Radio ()

Televisión ()

Prensa ()

Otros ________________

Tabla # 29 Imagen

 N observado N esperado Residual

Excelente 55 78.8 -23.8

Bueno 314 78.8 235.2

Malo 23 78.8 -55.8

Muy malo 1 78.8 -77.8

22 1 78.8 -77.8

Total 394

Elaborado por: Jenny Caluña

Los datos de la columna nivel observado corresponden a las respuestas que se

obtuvo de aplicar las encuestas los clientes de la Cooperativa Ambato, la barra de

color azul muestra este registro, mientras que los datos de la Nivel esperado

resulta de aplicar la multiplicación del total marginal del renglón por total

marginal de la columna divido para la muestra objeto de análisis en este caso.

105

Estos valores a s u vez constituyen los resultados que se espera obtener si se

repite el mismo experimento varias veces.

Tabla # 30 Medio informativo

 N observado N esperado Residual

Internet 9 98.5 -89.5

Radio 50 98.5 -48.5

televisión 1 98.5 -97.5

prensa 334 98.5 235.5

Total 394

Elaborado por: Jenny Caluña

Los datos de la columna nivel observado corresponden a las respuestas que se

obtuvo de aplicar las encuestas los clientes de la Cooperativa Ambato, la barra de

color azul muestra este registro, mientras que los datos de la Nivel esperado

resulta de aplicar la multiplicación del total marginal del renglón por total

marginal de la columna divido para la muestra objeto de análisis en este caso.

Estos valores a s u vez constituyen los resultados que se espera obtener si se

repite el mismo experimento varias veces.

A continuación se procedió a calcular la formula del CHI Cuadrado y confrontar

con su respectivo tabla estadística para verificar si es correcta la afirmación

planteada en la hipótesis.

106

Tabla # 31 Estadísticos de contraste

 Imagen Medio informativo

Chi-cuadrado 902.345
a
 764.761

b

Gl 4 3

Sig. asintót. .000 .000

Elaborado por: Jenny Caluña

a. 0 casillas (0.0%) tienen frecuencias esperadas menores que 5. La

frecuencia de casilla esperada mínima es 78.8.

b. 0 casillas (0.0%) tienen frecuencias esperadas menores que 5. La

frecuencia de casilla esperada mínima es 98.5.

Regla de Decisión

Como el valor de O = 78.8< E=98.5. Por consiguiente se acepta la hipótesis

alterna, es decir que la Implementación de un plan de promoción para incrementar

la captación de clientes en la Cooperativa de Ahorro y Crédito Ambato en la

ciudad de Ambato en el año 2012.

107

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

Una vez realizada la investigación de campo y estudio teórico es posible

desprender las siguientes conclusiones:

 En el mundo actual los consumidores son agobiados por la excesiva

publicidad a la que están expuestos. Es por ello que las empresas cada vez

trabajan en mejorar su creatividad para diferenciarse y ser reconocidos por el

público, y así lograr sus objetivos publicitarios.

 La promoción es una herramienta fundamental y necesaria para el crecimiento

y el fortalecimiento de la imagen empresarial o de una organización.

 Es necesario contar con personal altamente calificado para que lleve a cabo la

promoción ya que se debe planificar y estructurar de una manera técnica la

cual nos permite obtener los resultados que la empresa desea y el concepto o

mensaje que desea dar a conocer a su mercado objetivo.

 La cooperativa de Ahorro y Crédito Ambato posee una imagen que no se

encuentra adecuadamente establecida en el mercado de la ciudad de Ambato y

en general la provincia de Tungurahua, debido a una promoción y publicidad

realizada de manera ineficiente, ya que los clientes no tienen un conocimiento

claro sobre los beneficios y servicios que la cooperativa oferta.

 El medio de promoción que más contundencia y difusión tiene a nivel de la

ciudad de Ambato y a nivel provincial es la radio, debido a su alcance y mayor

repetición de la publicidad, por lo cual es necesario tener en cuenta este

criterio y punto de vista importante proporcionado por parte de los clientes.

108

 Las empresas por lo general contratan a especialistas para el diseño de este

tipo de comunicación, pero si hablamos de pequeñas empresas donde el reto es

minimizar los gastos, entonces se puede tomar las riendas personalmente, y

llevar a cabo la realización de las estrategias publicitarias.

 En el momento de la construcción de una publicidad, se debe tener mucha

imaginación, trabajar de la mano con los resultados de la investigación de

mercado, dar un vistazo a la actual publicidad existente, e iniciar con el diseño

de primeros bosquejos hasta encontrar el más adecuado.

5.2 RECOMENDACIONES

 Es necesario planificar de forma técnica el proceso de promoción en la

Cooperativa de Ahorro y Crédito Ambato, para dar a conocer de forma

efectiva y eficiente todos los servicios que la misma oferta a la colectividad y

brindar una imagen de mayor solides frente a su competencia.

 Es necesario colocar una imagen positiva y buena de la cooperativa a nivel de

todo el mercado de potenciales clientes de la ciudad de Ambato y sus

alrededores, con la finalidad de incrementar el número de clientes, lo cual

tiene directa relación con el crecimiento y desarrollo empresarial.

 Entre las posibles formas de promocionar la cooperativa, se puede recomendar

el uso de las siguientes técnicas empleadas en la promoción:

Señalar cartera de clientes

 Una buena estrategia publicitaria es señalar en nuestra publicidad nuestra

cartera de principales clientes, los cuales son una buena carta de presentación

cuando se trata de buscar nuevos clientes.

 Igualmente, en el caso de nuestros proveedores, si son de buena calidad,

también podrían ser una buena carta de presentación.

109

Usar el respaldo de instituciones

 Otra estrategia publicitaria es la de buscar el respaldo de instituciones, que a

través de certificados que nos otorguen, garanticen y den fe de la calidad de

nuestros productos o procesos. Por ejemplo, podemos adquirir un certificado

ISO u otro certificado de calidad en el cual confíen nuestros clientes.

Usar un lema publicitario

 Siempre que nos sea posible debemos crear y utilizar un lema publicitario, el

cual debe ser corto, claro, original e ingenioso, y relacionar nuestra marca o

producto con algún atributo o beneficio que queramos resaltar.

 El contar con un buen lema publicitario nos permitirá resaltar una

característica importante de nuestra marca o producto y, a la vez, nos permitirá

captar a los consumidores que busquen exclusivamente dicha característica;

por ejemplo, en el lema: ―precios más bajo siempre‖, se comunica a los

consumidores que nuestros precios son los más bajos del mercado, y que así

permanecerán.

Publicidad “boca a boca”

 Y, por último, la mejor estrategia publicitaria es el producto en sí mismo, es

decir, el crear un producto que satisfaga de tal manera al cliente, que éste

llegue a recomendarlo a otros clientes potenciales.

 Para lograr ello, simplemente debemos crear un producto de muy buena

calidad, y qué mejor si está acompañado de un excelente servicio al cliente.

 Esta estrategia o forma de hacer publicidad suele ser conocida como

publicidad ―boca a boca‖.

http://www.crecenegocios.com/el-eslogan-o-lema-publicitario

110

CAPITULO VI

PROPUESTA

6.1 DATOS INFORMATIVOS

 Tema: Plan de promoción para incrementar la captación de clientes en la

Cooperativa de Ahorro y Crédito Ambato Ltda., durante el año 2012 en la

ciudad de Ambato

 Institución ejecutora: Cooperativa de Ahorro y Crédito Ambato Ltda.

 Beneficiarios: La cooperativa y los clientes actuales y potenciales

 Ubicación: Ciudad de Ambato, Juan B Vela # 05-13 y Lalama

 Tiempo estimado para la ejecución: Marzo – Septiembre 2012

 Equipo técnico responsable: Gerente de la Cooperativa, Investigador y

personal facilitado por la cooperativa para la colaboración con el

investigador.

 Costo: El costo será 36.850,00 dólares americanos

111

6.2 ANTECEDENTES INVESTIGATIVOS

La Cooperativa, cumple la función de captadora y colocadora de recursos

de todos los socios en general, captaciones que permiten colocar créditos

destinados para vivienda, micro-empresas agricultura y de consumo.

Para poder cumplir con estas actividades, la institución cuenta con

recursos humanos, tecnológicos, económicos y financieros, los mismos que

necesitan ser bien administrados y controlados mediante políticas y

procedimientos que permitan un aprovechamiento eficaz y efectivo.

En los últimos años al sector han llegado numerosas empresas, se cuenta

con importantes ingresos de remesas que son enviadas por migrantes, recursos que

necesitan ser administrados adecuadamente por una institución financiera, esto

también ha sido aprovechado para que bancos como el Pichincha, que para captar

nuevos clientes ha cambiado la forma de operar en el sector, entregando

préstamos en menor tiempo, con plazos y garantías que son menores al que

manejamos en nuestra cooperativa, a esto se suma el Banco Nacional de Fomento,

con líneas de créditos como el de cinco, el de las PYMES, que se han vuelto

atractivo para los productores agrícolas y pecuarios, otras cooperativas de ahorro

como Mushuc Runa, Chibuleo buscan posesionarse de este mercado,

emprendiendo múltiples campañas que ayudan a captar clientes.

Esta situación se ve reflejada en la desafiliación de socios o en la

operatividad, convirtiéndose en clientes con poco interés para los servicios que

ofertan.

La eficiencia y el éxito de toda empresa pública o privada se centra en la

calidad de los servicios que estas prestan a sus clientes o asociados, para ello es

imprescindible que se haga un análisis muy pormenorizado de lo que se está

entregando actualmente y sobre ello plantear cambios que traten de conquistar

nuevos socios y mantener a los que tenemos en las mejores condiciones

112

Para lograr este propósito administradores, empleados y trabajadores de la

Cooperativa de Ahorro y Crédito Ambato Ltda. deberán plantear planes y

programas de trabajo que ayuden a enfrentar los problemas que ha ocasionado la

llegada de nuevas instituciones o los cambios que han operado en la competencia.

6.3 JUSTIFICACIÓN

El plan promocional nos permite tener una idea clara acerca de las

decisiones que debe tomar la cooperativa para poder ofrecer un mejor servicio,

logrando posicionarse en el mercado financiero, aplicando estrategias

competitivas, así permitirá satisfacer las necesidades y expectativas de sus

socios y clientes, de esta manera poder contar con una mayor participación

en el mercado financiero y aumentar el número de socios ya que este es el

objetivo principal de esta investigación

El presente trabajo pretende tener una orientación claramente

práctica, que facilite su aplicación a la realidad que se necesite, haciendo ver la

importancia estratégica del Plan de Promoción, dando solución a la

problemática de los clientes actuales y potenciales estableciendo, nuestro

mercado y buscando la diferencia entre los diferentes competidores que

existen en el mercado financiero actual a través de estrategias y tácticas

establecidas fundamentalmente dentro del Plan promocional.

Con la implementación de este plan se beneficiará la cooperativa ya que

realzará su imagen institucional, será reconocida o identificada entre las

otras instituciones financieras y así podrá ofertar nuevos productos y/o

servicios cubriendo necesidades de sus socios y clientes.

6.4 OBJETIVOS

Objetivo General

113

 Diseñar un plan de promoción para mejorar la captación de clientes en la

Cooperativa de Ahorro y Crédito Ambato Ltda.

Objetivos específicos:

 Realizar un diagnóstico situacional de la Cooperativa de Ahorro y

Crédito Ambato Ltda.

 Ejecutar un estudio de mercado para establecer oportunidades de

crecimiento en el mercado.

 Plantear estrategias y tácticas publicitarias para la Cooperativa de Ahorro

y crédito Ambato Ltda.

6.5 ANÁLISIS DE FACTIBILIDAD

Existe una total apertura y colaboración de la cooperativa para realizar la

investigación y la propuesta del Plan de Promoción, facilitándose de esta manera

del personal requerido, los recursos económicos y tecnológicos para poder llevar

a buen término el plan y conseguir los resultados esperados.

6.6 FUNDAMENTACION CIENTÍFICO - TÉCNICA

FUNDAMENTACION CIENTIFICO

Propósito del plan: Mejorar los procesos de captación de clientes de la

cooperativa para incrementar los beneficios y réditos económicos provenientes de

esta actividad financiera.

Misión: Ser una cooperativa que brinda servicios y productos financieros

con responsabilidad social, enfocada al crecimiento y desarrollo de la comunidad

y país en general.

114

Visión: Fortalecimiento de la cooperativa en niveles de gestión y

crecimiento altos para el año 2014, ubicándose entre las tres principales

cooperativas a nivel nacional.

La promoción es el elemento de la mezcla de mercadotecnia de una

organización que sirve para informar al mercado o persuadirlo respecto a sus

productos y servicios, siendo necesario saber informar y dar el mensaje adecuado

a nuestro segmento de clientes, para que tengan los conocimientos de rigor

necesarios para optar por nuestros servicios y no por los ofertados por la

competencia.

La promoción es una herramienta fundamental para el éxito empresarial,

por lo cual la Cooperativa de Ahorro y Crédito Ambato al contar con un plan de

promoción adecuado y eficiente, podrá plasmar una imagen de solides y seguridad

en todo el mercado seleccionado, promoviendo un mayor acercamiento y

captación de clientes.

FUNDAMENTACION TECNICA

El Marketing

Marketing viene de la palabra market mercado: lugar donde se negocian

productos/servicios.

Marketing Mercadeando: acción y efecto de negociar productos/servicios.

Existen muchas definiciones de marketing o mercadeo:

 1949: Paul Manssur: Mercadeo es la entrega de un nivel de vida

 1953: Malcom McNair: Es la creación y entrega de un nivel de vida

115

 1954: Peter Drucker: Es algo más que vender; no es algo especializado. Es la

totalidad del negocio vista desde la perspectiva de los consumidores. Por este

motivo la responsabilidad del mercadeo penetra en todas las áreas de la

empresa

 1973: Peter Drucker: El objetivo del mercadeo es hacer innecesaria la tarea

del vendedor porque se trata de conocer y comprender al cliente de tal forma

que el producto o el servicio se adapte perfectamente y se venderá por si

mismo.

1995: Asociación americana de mercadeo (AMA): El mercadeo es el proceso

de planificar y ejecutar la concepción, la fijación de precios, la comunicación

y la distribución de ideas, productos y servicios para crear intercambios que

satisfagan los objetivos individuales organizacionales.



1996: William Stanton: El mercadeo es un sistema social total de actividades

empresariales cuya finalidad es planificar, fijar precios, promover y distribuir

productos satisfactores de las necesidades entre los mercados meta para

alcanzar los objetivos corporativos



1999: McArtur y Perreault: Micro mercadeo es la realización de actividades

que buscan cumplir los objetivos de una organización, previniendo las

necesidades del consumidor o cliente y dirigiendo un flujo de satisfactores y

servicios del producto al cliente. Macro mercadeo es un proceso social que

dirige el flujo de bienes y servicios en una economía de los productores a los

consumidores, en una forma que integre eficientemente la oferta y la

demanda y cumpla los objetivos de la sociedad.

Promoción

Se trata de una serie de técnicas integradas en el plan de marketing, cuya

finalidad consiste en alcanzar una serie de objetivos específicos a través de

116

diferentes estímulos y acciones limitadas en el tiempo y dirigidas a un target

determinado.

El objetivo de una promoción es ofrecer al consumidor un incentivo para

la compra o adquisición de un producto o servicio a corto plazo, lo que se traduce

en un incremento puntual de las ventas.

Para comprender más esta afirmación basta con analizar el estudio de

Infoadex (Empresa española que publica información relevante a la promoción y

marketing en España) de este año, en el que se reflejan las inversiones

publicitarias en medios no convencionales o belowthe line, y observar que la

cuenta económica que compone su inversión global está distribuida en diferentes

partidas: regalos publicitarios, animación del punto de venta, tarjetas de

fidelización, etc. Además, basta con recordar la clásica teoría de las 4 P, acuñada

por McCarthy a mediados del siglo XX y ver que se mencionaba promotion y no

publicity. Por tanto, reflexionemos y demos la dimensión y el protagonismo que

requiere esta herramienta de marketing ya que, bien planteada y gestionada, puede

ser utilizada a nivel estratégico para potenciar la imagen de marca y empresa.

Sobre el término publicidad, se puede decir que ―es cualquier forma

pagada de comunicación no personal para la promoción de ideas, bienes o

servicios realizada por un anunciante o patrocinador identificado. Aunque cierta

publicidad (como el Correo directo) se dirige hacia individuos específicos, la

mayor parte de los mensajes de publicidad se ajustan de un grupo y al uso de los

medios de comunicación masivos como la radio, la televisión, los periódicos, las

revistas y la publicidad al aire libre (publicidad exterior)‖. ―Es un proceso, un

programa o una serie de actividades necesarias para preparar el mensaje y llevarlo

al mercado meta por un patrocinador identificado y que paga los medios que lo

trasmiten‖.

117

Cualidades de la publicidad

Las cualidades de la publicidad son las siguientes:

a) Presentación pública: Muchas personas reciben el mismo mensaje, los

consumidores saben los motivos por los que compran el producto, serán

entendidos públicamente.

b) Persuasividad: Es un medio persuasivo que permite al vendedor repetir

muchas veces el mensaje y recibir los de la competencia. Es un vendedor en gran

escala y popular.

c) Expresividad amplificada: Proporciona oportunidad para dramatizar a la

empresa o institución y a los productos o servicios que ofrece; se utiliza el color y

el sonido.

e) Impersonalidad: La audiencia no se siente obligada a poner atención y

responder. La publicidad puede llevar a un monólogo, no un diálogo con la

audiencia.

 PLAN DE PROMOCIÓN

Análisis de la situación

La Cooperativa de Ahorro y Crédito Ambato actualmente en su Decimo

año de atención a la ciudadanía disponemos de siete oficinas operativas, 5 cajeros

automáticos ubicabas estratégicamente para dar un servicio adecuado a nuestros

45,000 socios

118

Análisis de mercado

El mercado financiero en la ciudad de Ambato específicamente posee un

incremento constante debido a la gran proliferación y crecimiento de pequeños

negocios y empresas, que cada vez necesitan mayor liquidez y capital para

continuar con inversiones, existiendo gran demanda en todo el sector financiero

para conseguir créditos.

Escenarios

Cultural: Dentro de la ciudadanía ecuatoriana no existe una cultura del

ahorro por lo que como institución financiera cooperativista se quiere inculcar a

los niños, adolescentes, adultos y ancianos a ahorrar, esto se trata de hacerlo con

el fin de concientizar a las personas la importancia del ahorro.

Por otra parte la institución se encuentra apoyando en varios eventos

deportivos realizados en la provincia de Tungurahua.

Tecnológico Al hablar de tecnología, se puede decir que la cooperativa se

ha adaptado a las exigencias de los socios y clientes, esto debido a que se manejan

varios tipos de sistemas interno como el CONEXUS que permite realizar

cualquier tipo de transacción, y varios sistemas de proveedores como de ELEPCO

S.A para el cobro de planillas de consumo eléctrico y el sistema de SOAT con

Latina de seguros. Cabe mencionar que cada uno de estos sistemas se va

actualizando periódicamente.

Competencia empresa

La competencia existente en el sector financiero de cooperativas en la

ciudad de Ambato es muy grande, al existir actualmente tres cooperativas más

grandes y robustas que son controladas por la Superintendencia de Bancos y

Compañías, lo cual produce una desventaja competitiva, y además la gran

119

proliferación de cooperativas pequeñas que otorgan créditos de forma

irresponsable.

Diseño del Plan Promocional

El desarrollo consta de cuatro etapas del plan, que se desarrollan de

manera ordenada y lógica cada una de ellas.

En la primera etapa se determina el diagnóstico situacional del sector

financiero, identificando sus necesidades, problemas y consecuencias interna y

externa mediante la técnica del FODA, indicando como se encuentra el sector

actualmente.

En la segunda etapa consiste en la estructuración de Misión, Visión y

Objetivos de los negocios.

En la tercera etapa se desarrolla el diseño de las estrategias promociónales,

en cuanto a producción, atención al cliente, asociatividad competitiva,

comercialización, publicidad, relaciones públicas.

La cuarta etapa presenta el plan de implementación para el plan

promocional, con sus objetivos, políticas, acciones, responsables y recursos,

además de la evaluación del plan estrategia promocional.

ETAPA I: ANALISIS FODA

El FODA es un proceso participativo de búsqueda de problemas y las

personas afectadas deben participar en la identificación de los mismos.

¿Cómo? llevar a cabo el FODA.

A continuación se detalla en que consiste cada elemento que conforma al FODA.

120

a. Ambiente Interno

El contexto interno esta compuesto por factores críticos de los negocios, los

factores internos son las fuentes principales de las Fortalezas y Debilidades

actuales y futuras del negocio, a continuación se detalla en que consiste cada

uno de estos dos factores internos:

Fortalezas: Son las habilidades internas positivas y situación que podrían

permitir a los negocios contar con una ventaja para alcanzar sus objetivos,

estrategias y metas. Dicho de otra manera, son las actividades internas de la

empresa o negocio en cada nivel, que especialmente se llevan a cabo en muy

buena forma.

Además de ser todos aquellos efectos positivos de los recursos con que cuenta

el negocio, tanto humanos, materiales y tecnológicos que están dispuestos a

interrelacionarse.

Debilidades: Son todas aquellas actividades internas que limitan o inhiben el

éxito general de la empresa, es decir, aquellas situaciones que podrían dar por

resultado (o han dado por resultado) que las autoridades no cumplan con los

objetivos estratégicos o metas propuestas. Además la carencia de recursos

humanos, materiales, tecnológicos y otras limitantes.

b. Ambiente Externo

El contexto externo esta compuesto por aquellas tendencias, eventos y

esfuerzos que están más allá del directo control de la empresa, los cambios

con el (o en el) contexto externo, son las fuentes principales de las actuales y

futuras Oportunidades y Amenazas para el desarrollo organizacional, que a

continuación se describe cada uno de ellas.

121

Oportunidades: Son todas aquellas tendencias económicas, sociales,

políticas, tecnológicas y hechos que podrían beneficiar en forma organizativa

el desarrollo de la empresa en el cumplimiento de los objetivos y metas.

Además representa todos aquellos aspectos positivos que ofrece el medio

exterior y que pueden ser aprovechados por la empresa. Ejemplo la ubicación

geográfica.

Amenazas: Este término es totalmente opuesto al anterior y representa

aquellas tendencias económicas, sociales, políticas, tecnológicas y hechas que

son potencialmente dañinos para el desarrollo presente o futuro de la empresa.

Además están representadas por todas aquellas condiciones externas que dan

un efecto negativo dentro de la empresa. Ejemplo de ello: Conflictos sociales,

la competencia desleal.

ETAPA II: ESTRUCTURACION DE MISION, VISION, OBJETIVO

a. Misión: Es el enunciado que hace el empresario de lo que va a hacer y para

quien lo va a hacer con propósito duradero, lo que distingue a una empresa de

otras parecidas.

Una formulación de Misión identifica el alcance de las operaciones que una

empresa pretende alcanzar ya sea a corto o largo plazo, tomando en cuanta los

aspectos del producto y del mercado

Pasos para la formulación de la Misión consta de 5 preguntas las cuales son:

¿Qué? : El primer paso, la pregunta ―Que‖ se refiere a las necesidades que los

clientes traten de suplir, el sector debe hacerse sensible a una clara identificación

inicial de esta necesidad.

¿Quién? : Consiste en identificar a quien esta dirigida es decir, a que mercado o

segmento intenta servir el negocio.

122

¿Cómo? : Trata del como la empresa tratara de lograr sus metas, además involucra

considerar las adquisiciones y funciones.

¿Por qué? : Esta pregunta debe ser respondida por los propietarios de los negocios

artesanales pensando en cual es la finalidad de los servicios que ofrecen, a quienes

los están ofreciendo y a través de que medio o actividad lo realiza.

¿Cuando? : Se persigue definir un plazo o una fecha en el que las metas declararan

ser cumplidas.

Es importante mencionar que el lugar para colocar la misión debe de ser muy

estratégico, se recomienda ubicarlo en un lugar visible (entrada del negocio ó sala

de ventas del negocio). Para que las personas que visitan el lugar la puedan

apreciar.

b. Visión: La visión empresarial es donde se ubica la firma en el futuro, es la

definición del escenario donde la empresa se encontrará a mediano o largo plazo.

Así como la Misión es para definir el negocio donde se trabaja la Visión es la

definición del punto a donde la empresa quiere llegar; es el complemento exacto

de la Misión, en términos de crecimiento y desarrollo.

La visión de una empresa es el posicionamiento que quiere alcanzarse en el

futuro. Es el escenario en el cual se pretende llegar por medio del planteamiento

estratégico.

Tomando en cuenta los siguientes pasos puede definir una Visión para la empresa:

 Debe ser Breve: Con preferencia con menos de 10 palabras.

 Que sea fácil de captar y recordar.

 Que inspire y plantee retos para su logro.

 Que sea creíble y consistente con los valores estratégicos y la misión.

 Debe mostrar la esencia de lo que debe llegar a ser la empresa

 Es importante mencionar que el lugar para colocar la visión debe de ser

muy

Es importante mencionar que el lugar para colocar la visión debe de ser muy

123

estratégico, se recomienda ubicarlo en un lugar visible (entrada del negocio ó sala

de ventas del negocio). Para que las personas que visitan el lugar la puedan

apreciar

c. Objetivos: Para este caso debemos diferenciar dos:

 Para los negocios: Obtener mediante la aplicación de herramientas

mercadológicas lograr el incremento en los clientes en las empresas.

 Para los clientes: Seleccionar incentivos capaces de motivar al cliente a

realizar la compra.

ETAPA III: DISEÑO DE ESTRATEGIAS PROMOCIONALES

En esta etapa se define el tipo de estrategia que deberán ser aplicadas entre

ellas tenemos las siguientes:

a. Estrategias Promocionales: El objetivo, es dar un incentivo o un regalo a los

clientes potenciales para que adquieran los servicios que ofrece la entidad,

destacamos la elaboración de afiches de los servicios menos utilizados, la entrega

de monederos y camisetas con el logo representativo tanto a damas como a

caballeros, así como el refuerzo de algunas de las estrategias que ya se han venido

manejando dentro de la institución.

b. Estrategias de Publicidad: El objetivo de una estrategia Publicitaria, es dar a

conocer mediante la utilización de medios de comunicación, y medios escritos

datos sobre la institución y sobre cada uno de sus servicios. Dentro de este grupo

contamos con la elaboración de una cuña radial que será transmitida por la

emisora mayormente escuchada por los clientes, al igual un anuncio de prensa

publicado, entre otras.

124

c. Estrategias de Captación y Fidelización: El objetivo de este tipo de

estrategias es la de satisfacer las necesidades latentes de los clientes tanto actuales

como potenciales, se destaca el diseño de una pagina Web, la implementación de

un sistema de quejas y sugerencia, etc.

d. Estrategias de Posicionamiento: El objetivo es lograr que la Marca se

consolide dentro de la mente del consumidor como la primera opción en cuanto

instituciones financieras se refiere, además incluimos un análisis del

posicionamiento actual y el deseado para un futuro.

e. Estrategias de Distribución: Dentro de este, lo importante es reforzar la venta

directa y analizar la localización. Además incluimos lo que consideramos como la

principal necesidad a ser cubierta actualmente.

f. Estrategias de Servucción: Con la Servucción, o el Marketing de los Servicios

buscamos establecer estrategias que ayudan a mejorar tres aspectos: el personal en

contacto, mediante la motivación y capacitación continua, el soporte físico

aspectos netamente estéticos de la cooperativa (orden y aseo en las oficinas) así

como la calidad del servicio en si, mediante el desarrollo de las aptitudes de los

empleados

ETAPA IV: EVALUACION DEL PLAN ESTRATEGICO

PROMOCIONAL

La evaluación permite medir los resultados obtenidos, la forma mas adecuada de

evaluarlos es comparar los socios actuales y los futuros socios en tiempo de la

aplicación del mismo.

a. Utilización de herramientas de evaluación: Se utilizara un formulario

estructurado para que se pueda evaluar el cumplimiento de los objetivos y

además, determinar si los empleados están poniendo en marcha en su

totalidad el Plan Promocional o verificar si necesita hacer ajustes

125

b. Así mismo se debe evaluar quincenalmente la atención al cliente que se

esta brindando a los clientes por medio de la medición de las tarjetas

depositadas en el buzón de la evaluación de la atención, para determinar la

nota obtenida.

Gráfico # 21 Las cinco fuerzas de Porter

Elaborado por: Jenny Caluña

Modelo verbal

Amenaza de entrada de nuevos competidores: La cooperativa de Ahorro y

Crédito ―Ambato‖ Ltda., tiene de amenaza de entrada de nuevos competidores a

las Nuevas Sucursales de Cooperativas ya formadas tanto en la provincia de

Tungurahua como de otra; los nuevos participantes que puedan llegar con nuevos

recursos y capacidades será fácil apoderarse de una porción del mercado.

Rivalidad entre los competidores: Para una corporación será más difícil

competir en un mercado o en uno de sus segmentos donde los competidores estén

muy bien posicionados sean muy numerosos y los costos fijos sean altos, pues

constantemente estará enfrentada a campañas publicitarias agresivas, promociones

126

y entrada de nuevos productos y o servicios por esta razón los competidores de la

COAC ―Ambato‖ son: Sacie por el nivel de participación en el mercado que esta

institución mantiene; Musuca Runa, por el segmento de mercado al cual se dirige

medio y bajo, Oscas y Cibeleo; estas son las que compiten directamente con la

institución por los servicios y productos que ofrecen, de igual manera todas estas

instituciones mantienen un personal capacitado, tecnología avanzada estructura

moderna.

Poder de negociación de los proveedores: La Cooperativa mantiene una amplia

gama de proveedores cada uno con mejores condiciones y atributos; con lo que

respecta a proveedores específicos amplia capacidad de negociación, entre

nuestros proveedores están Cooperativa de Ahorro y Esencia Indígena,

Cooperativa de Ahorro y Crédito Acción Rural, Cooperativa de Ahorro y Crédito

RUNA PAK, ya que se cuenta con la aprobación de cada uno de los gerentes para

realizar negociones en sector financiero.

Poder de negociación de los compradores: Este poder de negociación de los

compradores nace en base a los productos y servicios que disponemos, porque

cada producto o servicio se acopla a cada uno de los requerimientos de quien los

solicita, capacidad de cobertura, flexibilidad y respuesta mediata algún

inconveniente.

Amenaza de ingreso de productos sustitutos: La situación se complica si los

sustitutos están más avanzados tecnológicamente o pueden entrar a tasas más

bajos reduciendo los márgenes de utilidad, como pueden ser la Asociaciones,

Gremios barriales, Bancos Comunales, Bancos Episcopales, Ongs, entre otras

pero siempre y cuando sean entidades con fines de lucro, la defensa consistía en

construir barreras de entrada alrededor de una fortaleza que tuviera la corporación.

Porter señaló barreras de entrada que serían útiles para que la corporación se

asegurara una ventaja competitiva.

127

Diferenciación del Producto o Servicio.- La cooperativa de Ahorro y Crédito

―Ambato‖ Ltda., se diferencia y posiciona fuertemente sus productos o servicios

por el trato amable y personalizado a sus clientes o socios, de igual forma cada

uno trata de lograr empatía y se manejan con mucho profesionalismo al momento

de vender sus productos y servicios institucionales.

Inversiones de Capital: La cooperativa tiene fuertes recursos financieros por lo

que tendrá una mejor posición competitiva frente a competidores más pequeños,

las inversiones que ha hecho la institución son en tecnología, e infraestructura.

Política Gubernamental: Las políticas gubernamentales pueden limitar o hasta

impedir la entrada de nuevos competidores expidiendo leyes, normas y requisitos,

el gran problema que mantienen las instituciones financieras Cooperativas es que

no existe un órgano regulador que detengan el crecimiento mensurado de

cooperativas de Ahorro y Crédito sin observar el valor social, tan solo se han

crecido con fines de lucro; por tal razón se pretende crear la Superintendencia de

Cooperativas.

6.7 METODOLOGÍA MODELO OPERATIVO

―Plan de Promoción para la Cooperativa de Ahorro y Crédito Ambato Ltda., del

cantón Ambato, provincia de Tungurahua.‖

128

“PLAN DE PROMOCIÓN PARA LA COOPERATIVA DE AHORRO Y CRÉDITO AMBATO LTDA., DEL CANTÓN

AMBATO, PROVINCIA DE TUNGURAHUA.”

ETAPA I ETAPA II ETAPA III

ETAPA IV

ANALISIS INTERNO EVALUACION DEL

PLAN

ESTRATEGICO

DISEÑO DE

ESTRATEGIAS

PROMOCIONALES

ESTRUCTURACION DE

MISION, VISION

OBJETIVO

ANALISIS EXTERNO

MISION

VISION

OBJETIVO

INCENTIVO AL

AHORRO Y LA

INVERSION

CAMPAÑA

PROMOCIONAL Y

PUBLICITARIA

FORMULARIO

DEL PLAN

ESTRATEGICO

FORMULARIO PARA

LA EXTRACCION

QUINCENAL DE LAS

TARJETAS

COLOCADAS EN LAS

SECCIONES DE

EVALUACION DE

ATENCION AL

CLIENTE

Gráfico N° Plan de Promoción para la Cooperativa Ambato

Elaborado por. Jenny Caluña

129

ETAPA I: ANALISIS FODA

6.7.1. Análisis Interno

6.7.1.1 Identificación de la Cooperativa

La Cooperativa de Ahorro y Crédito Ambato Ltda., es una cooperativa de

ahorro y crédito que nace como respuesta a la poca facilidad de crédito que

otorgaba la banca privada a los sectores más necesitados del sector, cuyo objetivo

es el de generar oportunidades de desarrollo y crecimiento a la población

económicamente activa, otorgando diferentes tipos de créditos que cumplan un fin

social y solidario.

Nuestra institución nació gracias a la visión de un grupo de indígenas

pertenecientes a la Comunidad de Chibuleo San Alfonso, Parroquia: Juan Benigno

Vela, situada a 15 Km. Al sur occidente de la ciudad de Ambato, Provincia del

Tungurahua.

Pensando en mejorar las condiciones de la comunidad y el pueblo en

general, por iniciativa del Ingeniero Santos Chango, la familia Yucailla inició un

proceso organizativo social y económico con el objetivo de remediar las

necesidades familiares, mediante aporte económicos mensuales y prestamos a

miembros del mismo grupo.

En el año 2002, se constituyo en una asociación de agricultores autónomo,

con sede propia en la misma comunidad para las reuniones de la asociación, que

actualmente es conocido como: ―Paradero Turístico el Descanso de Taita Nico‖.

A mediado del año 2002 surgieron muchas ideas orientadas a cómo ayudar al

desarrollo de la comunidad en general, fue entonces cuando nació la propuesta de

establecer una Cooperativa de Ahorro y Crédito con oficinas ubicadas en la

ciudad de Ambato. Esta idea se cristalizó y ejecutó a inicios del mes enero del año

2003, y es lo que hoy conocemos como COOPERATIVA AMBATO LTDA.

130

La Cooperativa de Ahorro y Crédito Ambato actualmente en su décimo

año de atención a la ciudadanía disponemos de siete oficinas operativas, 5 cajeros

automáticos ubicabas estratégicamente para dar un servicio adecuado a nuestros

socios

6.7.1.2 Socios de la Cooperativa

La Cooperativa al constituirse como una entidad de servicio a la

comunidad dentro del sistema financiero con enfoque al desarrollo integral de sus

miembros, los socios que constituyen la capitalización de la cooperativa son todos

aquellos que pasan a ser socios voluntarios a través de invertir su capital dentro de

certificados de aportación lo que permite que cada una de las personas sean

inversionistas de la cooperativa. Según datos otorgados por la cooperativa se tiene

un total de 45.000 socios.

6.7.1.3 Identificación de los productos que ofrece la cooperativa

Captación de dinero

 Depósitos a la vista (Libretas de ahorro). La cuenta de ahorros a la vista es

el complemento ideal para sus inversiones ya que gana una tasa del 3.0%

dependiendo del monto, además de que tiene total disponibilidad de su

dinero en el momento en que lo necesite, a través de nuestras ventanillas o

de nuestros cajeros automáticos. Y adicionalmente no cobramos costo de

mantenimiento en libreta de ahorros.

 Además de que tiene total disponibilidad de su dinero en el momento en

 que lo necesite, a través de nuestras ventanillas o de nuestros cajeros

 automáticos. Y no cobramos costo de mantenimiento en libreta de ahorros.

 Cuenta Gana más. Es la mejor forma de invertir, ya que le ofrecemos una

mayor rentabilidad al menor tiempo. El monto para invertir va desde un

mínimo de $100.000 dólares en adelante y el plazo al cual puede dejarlo es

desde 8 días en adelante ganando el interés del 6%.

131

 Cuenta Alcancía. La cuenta alcancía es el complemento ideal para sus

inversiones de sus niños ya que gana una tasa del 3.0%, además de que

tiene total disponibilidad de su dinero en el momento en que lo necesite, a

través de nuestras ventanillas o de nuestros cajeros automáticos. Y

adicionalmente no cobramos costo de mantenimiento en libreta de ahorros.

Inversiones o depósitos a plazo fijo

 Invertir en Cooperativa Ambato Ltda. Es para seguir apoyando a los miles

de los selectos socios que trabajan con nosotros y crezcamos juntos.

Beneficios de los depósitos a plazo fijo:

 Recibe atención personal de un ejecutivo de inversiones.

 Su dinero obtendrá un alto rendimiento, hasta 10% anual, no realizamos

ningún tipo de retenciones a sus rendimientos, la cooperativa paga por

Usted.

 Tiene la facilidad de escoger la frecuencia de pago del interés generado de

su depósito a plazo fijo, sea mensual, trimestral, semestral, etc.

 Por su depósito a plazo fijo recibirá excelentes premios.

Por su depósito entregamos un certificado totalmente legal, garantizado su

dinero con nuestros activos.

 Para su seguridad puede retirar en cheque en cualquiera de nuestra oficina

operativa que está a su servicio.

 Si lo desea al vencimiento se aplica Renovación automática del depósito, o

acreditación a la cuenta para que no pierda ni un día de intereses.

 Le entregamos crédito inmediato con garantía del Depósito a Plazo Fijo.

 Le ofrecemos seguridad y solvencia.

132

Tabla # 32 Tasas de interés

Fuente: Cooperativa Ambato

Servicios crediticios ofrecidos

 Microcrédito.- La Cooperativa Ambato Ltda. Otorga microcrédito,

también denominado micro finanzas, consiste en la provisión de una

variedad de servicios financieros tales como depósitos, préstamos y seguro

a familias pobres que no tienen acceso a los recursos de las instituciones

financieras formales. Los préstamos son utilizados para invertir en

microempresas, así como para invertir en salud y educación, mejorar la

vivienda o hacer frente a emergencias familiares.

Tabla # 33 Microcrédito

133

Fuente: Cooperativa Ambato

 Consumo.- Los créditos de consumo son los destinados a la adquisición de

bienes de consumo o pago de servicios, y cuyas cuotas a pagar provienen

de los sueldos o salarios de los Asociados.

Tabla # 34 Consumo

Fuente: Cooperativa Ambato

6.7.1.5 Destino de los créditos

Agrícola.- Créditos orientados a fortalecer y desarrollar la actividad Agrícola de

la zona, entre las actividades consideradas tenemos:

 Siembra y mantenimiento de cultivos de ciclo corto;

 Mantenimiento de plantaciones permanentes o semipermanentes ya

establecidas;

 Formaciones de plantaciones semipermanentes;

 Adquisición de repuestos y reparación de maquinaria;

134

 Compra de pequeñas maquinarias, equipos e implementos

Ganadero.- Créditos orientados a fortalecer y desarrollar la actividad Pecuaria de

la zona, entre las actividades consideradas tenemos:

 Ganado bovino de cría;

 Ganado bovino de engorde o de ceba, y de descolló;

 Pequeñas explotaciones avícolas;

 Porcinos de engorde, reproductores o de cría, para explotaciones que

dispongan de infraestructura necesaria;

 Rehabilitación de pastizales y cercas;

 Adquisición de repuestos y reparación de maquinaria;

 Compra de maquinaria pequeña, equipos e implementos.

Artesanal.- La Cooperativa otorga créditos al centro artesanal, para las siguientes

actividades:

 Adquisición de materias primas y materiales que requieran los talleres en

funcionamiento, sean de producción o de servicios.

Comercial.- Créditos para socios que están dedicados a la actividad comercial, y

entrega los siguientes:

 Capital de Trabajo, en actividades establecidas de compra y venta de

bienes y/o servicios.

 Adquisición de mercaderías de origen agrícola, pecuario, industrial,

artesanal y forestal, para la venta

6.7.1.6 Apertura de Cuentas

En base a los datos proporcionados por la cooperativa podemos determinar los

siguientes datos que se detallan en la gráfica.

135

Fuente: Cooperativa Ambato

6.7.2 Análisis Externo

Consiste en la identificación de las amenazas y oportunidades del producto

mercado en el que se desarrollan las empresas. Siendo el Macro entorno y el

Micro entorno.

6.7.2.1 Macro Entorno

Está compuesto por todas aquellas variables que influyen en la

organización y que ésta no puede controlar, aunque, suelen ser muy poderosas y

tienen un efecto decisivo sobre la organización A diferencia de los factores que

forman el micro entorno, los factores del macro entorno, teóricamente, no guardan

una relación causa-efecto con la actividad empresarial. Son genéricos y existen

con independencia de la compañía en el mercado. Se refiere al medio externo que

rodea a la organización desde una perspectiva genérica, es decir, a todo lo que

rodea a la organización derivado del sistema socioeconómico en el que desarrolla

su actividad

1 2 3 4 5

Año 1 2 3 4 5

Créditos 7260 8520 9360 9960 11040

Historial de Aperturas de Cuentas

136

El mercado financiero en la ciudad de Ambato específicamente posee un

incremento constante debido a la gran proliferación y crecimiento de pequeños

negocios y empresas, que cada vez necesitan mayor liquidez y capital para

continuar con inversiones, existiendo gran demanda en todo el sector financiero

para conseguir créditos.

6.7.2.2 Implicados

Tabla # 35 Implicados

IMPLICADOS COMPORTAMIENTO

Gobierno
El gobierno dicta leyes a favor del sistema

cooperativo del país para su funcionamiento

Ministerio de Inclusión Económica y Social

Se encarga de normar el funcionamiento y

cumplimiento de los principios de servicios que

prestan las cooperativas

Subdirección de Cooperativas
Regula el funcionamiento de las cooperativas de

ahorro y crédito

Servicio de Rentas Internas
Esta encargado de la recaudación del tributo

Competencia

Ofrecen productos y servicios similares a los de la

institución, permitiendo que el público pueda

escoger el de mejor conveniencia para sus

intereses.

Ofrecen tasas de interés atractivas enmarcadas en

la ley y su reglamento.

Venden sus servicios por medio de un paquete de

marketing.

Las sucursales y agencias permiten el ahorro de

tiempo y ofrecen oportunidades de operación con

varias ciudades del país.

Clientes Internos

Talento Humano preparado y capacitado para el

desempeño de cargos.

Involucramiento en la política de la institución

Política Organizacional

Sistema de incentivos y remuneraciones que

elevan el rendimiento

Trabajo coordinado

Manual de procedimientos y desempeño de

funciones

Clientes Externos

Necesitan servicios financieros adecuados a las

necesidades en montos suficientes que cubran el

requerimiento y este se entregue en el menor

tiempo posible.

Los servicios de créditos tengan tasas de interés

menor al de la competencia.

Las garantías sean en función del monto y clase de

crédito

Fuente Investigación Directa

Elaborado por: Jenny Caluña

137

6.7.2.3 Escenarios

Política Gubernamental: Las políticas gubernamentales pueden limitar o hasta

impedir la entrada de nuevos competidores expidiendo leyes, normas y requisitos,

el gran problema que mantienen las instituciones financieras Cooperativas es que

no existe un órgano regulador que detengan el crecimiento mensurado de

cooperativas de Ahorro y Crédito sin observar el valor social, tan solo se han

crecido con fines de lucro; por tal razón se pretende crear la Superintendencia de

Cooperativas.

Cultural: Dentro de la ciudadanía ecuatoriana no existe una cultura del ahorro por

lo que como institución financiera cooperativista se quiere inculcar a los niños,

adolescentes, adultos y ancianos a ahorrar, esto se trata de hacerlo con el fin de

concientizar a las personas la importancia del ahorro.

Por otra parte la institución se encuentra apoyando en varios eventos deportivos

realizados en la provincia de Tungurahua.

Tecnológico Al hablar de tecnología, se puede decir que la cooperativa se ha

adaptado a las exigencias de los socios y clientes, esto debido a que se manejan

varios tipos de sistemas interno como el CONEXUS que permite realizar

cualquier tipo de transacción, y varios sistemas de proveedores como de ELEPCO

S.A para el cobro de planillas de consumo eléctrico y el sistema de SOAT con

Latina de seguros. Cabe mencionar que cada uno de estos sistemas se va

actualizando periódicamente.

Competencia empresa: La competencia existente en el sector financiero de

cooperativas en la ciudad de Ambato es muy grande, al existir actualmente tres

cooperativas más grandes y robustas que son controladas por la Superintendencia

de Bancos y Compañías, lo cual produce una desventaja competitiva, y además la

gran proliferación de cooperativas pequeñas que otorgan créditos de forma

irresponsable.

138

Amenaza de entrada de nuevos competidores: La cooperativa de Ahorro y

Crédito ―Ambato‖ Ltda., tiene de amenaza de entrada de nuevos competidores a

las Nuevas Sucursales de Cooperativas ya formadas tanto en la provincia de

Tungurahua como de otra; los nuevos participantes que puedan llegar con nuevos

recursos y capacidades será fácil apoderarse de una porción del mercado.

Rivalidad entre los competidores: Para una corporación será más difícil

competir en un mercado o en uno de sus segmentos donde los competidores estén

muy bien posicionados sean muy numerosos y los costos fijos sean altos, pues

constantemente estará enfrentada a campañas publicitarias agresivas, promociones

y entrada de nuevos productos y o servicios por esta razón los competidores de la

COAC ―Ambato‖ son: SacAiet por el nivel de participación en el mercado que

esta institución mantiene; Mushuc Runa, por el segmento de mercado al cual se

dirige medio y bajo, Oscus y Chibuleo; estas son las que compiten directamente

con la institución por los servicios y productos que ofrecen, de igual manera todas

estas instituciones mantienen un personal capacitado, tecnología avanzada y

estructura moderna.

Según datos del INEC en la provincia de Tungurahua existe la siguiente

información:

Fuente: Instituto Nacional de Estadísticas y Censos INEC

139

Poder de negociación de los proveedores: La Cooperativa mantiene una

amplia gama de proveedores cada uno con mejores condiciones y atributos; con lo

que respecta a proveedores específicos amplia capacidad de negociación, entre

nuestros proveedores están Cooperativa de Ahorro y Esencia Indígena,

Cooperativa de Ahorro y Crédito Acción Rural, Cooperativa de Ahorro y Crédito

RUNA PAK, ya que se cuenta con la aprobación de cada uno de los gerentes para

realizar negociones en sector financiero.

Poder de negociación de los compradores: Este poder de negociación de

los compradores nace en base a los productos y servicios que disponemos, porque

cada producto o servicio se acopla a cada uno de los requerimientos de quien los

solicita, capacidad de cobertura, flexibilidad y respuesta mediata algún

inconveniente.

Amenaza de ingreso de productos sustitutos: La situación se complica si

los sustitutos están más avanzados tecnológicamente o pueden entrar a tasas más

bajos reduciendo los márgenes de utilidad, como pueden ser la Asociaciones,

Gremios barriales, Bancos Comunales, Bancos Episcopales, Ongs, entre otras

pero siempre y cuando sean entidades con fines de lucro, la defensa consistía en

construir barreras de entrada alrededor de una fortaleza que tuviera la corporación.

Porter señaló barreras de entrada que serían útiles para que la corporación se

asegurara una ventaja competitiva.

Diferenciación del Producto o Servicio.- La cooperativa de Ahorro y Crédito

―Ambato‖ Ltda., se diferencia y posiciona fuertemente sus productos o servicios

por el trato amable y personalizado a sus clientes o socios, de igual forma cada

uno trata de lograr empatía y se manejan con mucho profesionalismo al momento

de vender sus productos y servicios institucionales.

Inversiones de Capital: La cooperativa tiene fuertes recursos financieros

por lo que tendrá una mejor posición competitiva frente a competidores más

140

pequeños, las inversiones que ha hecho la institución son en tecnología, e

infraestructura.

6.7.2.4 MATRIZ FODA:

Tabla # 36 Matriz FODA

FORTALEZAS OPORTUNIDADES

· Nivel Profesional

· Ubicación Estratégica

· Variedad de Productos y Servicios

· Tecnología moderna

· Infraestructura Adecuada

· Atención Personalizada

· Tasas en DPF altas

· Nichos de mercado insatisfechos

· Políticas Gubernamentales

· Apertura de negociación con varias

empresas

· Variedad de Proveedores en servicios

· Necesidad de créditos en la población

DEBILIDADES AMENAZAS

· Falta de Promociones

· Tasas de interés muy elevadas en

créditos

· Posicionamiento en el mercado

· Falta de trabajo en equipo

· Comunicación departamental

· Posibles nuevas sucursales de

cooperativas ya existentes

· Inestabilidad económica

· Productos y Servicios Sustitutos

Fuente Investigación Directa

Elaborado por: Jenny Caluña

141

6.7.2.5 MATRIZ IMPACTO

Tabla # 37 Matriz Impacto

FORTALEZAS ALTO MEDIO BAJO

Nivel Profesional X

Ubicación Estratégica X

Variedad de Productos y Servicios X

Tecnología moderna X

Infraestructura Adecuada X

Atención Personalizada X

Tasas en DPF altas X

OPORTUNIDADES ALTO MEDIO BAJO

Nichos de mercado insatisfechos X

Políticas Gubernamentales X

Apertura de negociación con varias

empresas

X

Variedad de Proveedores en servicios X

Necesidad de créditos en la población X

DEBILIDADES ALTO MEDIO BAJO

Falta de Promociones X

Tasas de interés muy elevadas en créditos X

Posicionamiento en el mercado X

Falta de trabajo en equipo X

Comunicación departamental X

AMENAZAS ALTO MEDIO BAJO

Falta de Promociones X

Tasas de interés muy elevadas en créditos X

Posicionamiento en el mercado X

Fuente Investigación Directa

Elaborado por: Jenny Caluña

142

6.7.2.6 EVALUACION DE FACTORES INTERNOS Y EXTERNOS

Para el análisis de las matrices de factores tanto internos como externos se

consideró los siguientes indicadores:

El peso es un valor subjetivo analizado entre 0,0 y 0,09

La ponderación oscila entre 0.0 sin importancia y 0.1 muy importante para cada

factor. La ponderación dada a cada factor indica la importancia relativa de dicho

factor en el éxito de la división, de tal manera que la sumatoria de las

ponderaciones será igual a 1, el resultado ponderado debe oscilar entre 4.0 como

máximo y 1.0 como mínimo, el promedio es entonces 2.5.

Tabla # 38 Evaluación de factores internos

FORTALEZAS

Variedad de Productos y Servicios 0.2 3 0.6

Tecnología moderna 0.1 2 0.2

Infraestructura Adecuada 0.1 2 0.2

Tasas en DPF altas 0.1 3 0.3

OPORTUNIDADES

Falta de promociones 0.3 1 0.3

Tasas de interés muy elevadas en créditos 0.1 3 0.3

Posicionamiento en el mercado 0.1 1 0.1

TOTAL 1.00 2.0

Fuente Investigación Directa

Elaborado por: Jenny Caluña

Como conclusión el resultado ponderado (2,00) es mayor a la media aritmética, de

tal manera que las fortalezas son superiores que las debilidades.

143

Tabla # 38 Evaluación de factores externos

OPORTUNIDADES

Nichos de mercado insatisfechos 0.1 2 0.2

Apertura de negociación con varias

Empresas

0.2 3 0.6

Variedad de Proveedores en Servicios 0.2 2 0.4

AMENAZAS

Posibles nuevas sucursales de

cooperativas ya existentes

0.3 3 0.9

Productos y Servicios Sustitutos 0.2 3 0.6

TOTAL 1.00 2.7

Fuente Investigación Directa

Elaborado por: Jenny Caluña

La conclusión al análisis externo frente al resultado de 2,70 que supera la media

aritmética de 2,00, se puede asegurar que las oportunidades que brinda el entorno

son favorables para el crecimiento de la Cooperativa de Ahorro y Crédito

―Ambato‖ Ltda., pero no es muy significativa la diferencia con las amenazas

existentes en el entorno.

144

6.7.2.7 MATRIZ DE ESTRATEGIAS

Tabla # 39 Matriz de estrategias

 OPORTUNIDADES

1. Nichos de mercado

insatisfechos.

2. Apertura de

negociación con arias

empresas.

3. Variedad de

Proveedores en servicios.

AMENAZAS

1. Posibles nuevas

sucursales de

cooperativas ya

existentes

2. Productos y Servicios

Sustitutos.

FORTALEZAS

1. Variedad de

Productos y

Servicios

2. Tecnología

Moderna

3. Infraestructura

4. Tasas en DPF altas

ESTRATEGIAS FO

*Con la variedad de

productos y servicios se

debe incursionar en

nuevos nichos de

mercado.

*Establecer Alianzas

estratégicas con

instituciones o empresas

que puedan invertir en

nuestra institución y

ganar

Las dos instituciones.

ESTRATEGIAS FA

* Ser más competitivos

demostrando todos los

beneficios de productos y

servicios que mantiene la

Institución.

* Aprovechar la

tecnología e

infraestructura frente a

nuevas sucursales.

* Dar a conocer las tasas

de DPF para que

inviertan en la

institución.

DEBILIDADES

1. Falta de

Promociones

2. Tasas de interés

muy elevadas en

créditos

3. Posicionamiento en el

mercado.

ESTRATEGIAS DO

* Mejorar la promoción

en nuevos segmentos de

mercado.

*Realizar alianzas

estratégicas para lograr

un

mayor posicionamiento

en

El mercado.

*Implementar

publicidad, promoción de

ventas, relaciones

públicas y ventas

personales para satisfacer

las necesidades de nichos

de mercado.

ESTRATEGIAS DA

* Incrementar

promociones con los

servicios y productos que

mantiene la cooperativa.

* Ofrecer mejores

facilidades de obtener

Créditos.

Fuente Investigación Directa

Elaborado por: Jenny Caluña

145

ETAPA II: ESTRUCTURACION DE MISION, VISION, OBJETIVO

Misión.- La Cooperativa de Ahorro Y Crédito Ambato Ltda., es una entidad

sólida, solvente y solidaria, con base firme en los aspectos: social, moral y

económico, ofrece con calidad servicios financieros y sociales a los habitantes de

la zona central del país.

Visión.- La cooperativa de Ahorro y Crédito Ambato Ltda., en el año 2015, con el

fruto tesonero del trabajo de sus socios, será una organización sólida, rentable

y competitiva que incrementará constantemente el ahorro de sus miembros y los

destinará al desarrollo de iniciativas productivas con una administración técnica,

eficaz, eficiente y responsable, comprometida y capacitada que comparta los

servicios financieros y sociales que brinda.

Objetivo.- Lograr el crecimiento institucional mediante la captación de socios, el

incremento en ahorro e inversiones a mediano y largo plazo que puedan ser

colocados en diferentes productos financieros que otorgados a tasas de interés

competitivas, permita operar generando utilidad la misma que sirva para el

fortalecimiento de la Cooperativa.

ETAPA III: DISEÑO DE ESTRATEGIAS PROMOCIONALES

A fin de conseguir el objetivo principal e institucional de captación de socios y

valiéndonos de las herramientas de marketing tales como la publicidad, fuerza de

ventas, relaciones públicas y marketing directo, hemos desarrollado las siguientes

estrategias:

Estrategia 1.- Incentivo al ahorro y la inversión

Objetivo: Premiar la confianza de público, socios y clientes de la cooperativa

mediante la rifa de tres premios importantes que apoyen la actividad productiva.

146

Plan de acción:

 Atraer el ahorro y la inversión de los habitantes, empresas e instituciones

de la zona con la entrega de boletos que le permitan participar en el sorteo

de importantes premios.

 Para la cooperativa contar con dinero que colocado en créditos le

proporcione una importante utilidad que se refleje en los balances y

resultados.

 Competir con las financieras de la zona y captar nuevos clientes.

 Consolidar la imagen de la institución en el público.

Duración de la estrategia: La estrategia tendrá una duración de 12 meses desde

Junio del 2012 a Junio del 2013 en el cual se desarrollarán los diferentes eventos,

hasta la realización de la rifa.

Responsables: Los responsables de la ejecución de esta estrategia son:

 Presiente de la Cooperativa

 Consejo de Administración

 Consejo de Vigilancia

 Auditoría Interna

 Comisión de Asuntos Sociales

Presupuesto

Para el presupuesto correspondiente a la realización de la rifa identificamos lo

siguiente:

147

Actividad Recursos Responsables Resultados

Adquisición de premios

Rifa y acto de

premiación.

Emisión de boletos y

material de difusión.

Misceláneos

13.500

 2.000

 500

 600

Directivos

El consejo de

administración

Gerente de la

cooperativa,

Presidente del

Consejo de

Administración.

Agencia de

publicidad

Incremento en

inversiones a plazo

fijo.

Aumento en

solicitudes de

crédito y

financiamiento.

Nuevos socios.

TOTAL $16..600

Tabla # 41 Presupuesto Rifa

Fuente Investigación Directa

Elaborado por: Jenny Caluña

Estrategia 2.- CAMPAÑA PROMOCIONAL Y PUBLICITARIA

Objetivo: Promover un mensaje que sea propio e inequívoco de la Cooperativa de

Ahorro y Crédito, que fortalezca, con el público de la zona mediante material

impreso y otros elementos para logar un crecimiento adecuado mediante el

incremento de socios y clientes

Plan de acción:

 Diseñar material impreso para entrega a socios, público y administradores

de instituciones en las que se explique los servicios que ofrece.

 Repartir a socios y clientes elementos como gorras, esferos, camisetas en

ocasiones especiales como el aniversario de la cooperativa, fiestas

cantonales. Con logotipo y eslogan institucional, para mejorar y ampliar el

conocimiento entre el público.

 Colocar vallas publicitarias en punto estratégicos para que el público

identifique a la institución.

148

Duración de la estrategia:

La estrategia tendrá una duración de 9 meses desde enero a septiembre del 2013

en la cual se desarrollarán diferentes eventos

Responsables:

Los responsables de la ejecución de esta estrategia son:

 Presiente de la Cooperativa

 Consejo de Administración

 Consejo de Vigilancia

 Auditoría Interna

 Comisión de Asuntos Sociales

Presupuesto

Tabla # 42 Presupuesto campaña promocional y publicitaria

Actividad Recursos Responsables Resultados

Cotización de precios

Diseño y Elaboración

de elementos

Trípticos 3000

Vallas 4

Gorras 1500

Camisetas 1000

Esferos 3000

Gingle radial 1

1.000

1.000

 800

3.000

4.500

1.050

 500

 400

Directivos

El consejo de

administración

Gerente de la

cooperativa,

Presidente del

Consejo de

Administración.

Agencia de

Publicidad

Incremento en

inversiones a plazo

fijo.

Aumento en

solicitudes de

crédito y

financiamiento.

Nuevos socios.

TOTAL $12.250

Fuente Investigación Directa

Elaborado por: Jenny Caluña

Para llevar el producto a los clientes se utilizarán los medios de comunicación

escritos y hablados del área geográfica mencionada, además se dará a conocer a

149

través de hojas volantes y guindolas, donde se concentra la mayor fuerza turística

y comercial, como son los cantones de Ambato, Pujilí, Quero.

También se participará en actividades culturales, ferias comerciales, estará al

tanto y se colaborara en lo posible en actividades sociales que es donde la

concentración y participación humana puede relacionarse con más amplitud.

Además se utilizará un buen eslogan que marque y de a conocer a la

Cooperativa.

Este tendrá que ser algo relacionado con el medio y con la zona donde se quiere

participar, no tendrá que ser nada muy especializado ni complicado de captar.

Tabla # 43 Costos de la Publicidad

 Tipo de

Publicidad

Valor

Unitario

Valor

Semanal

Valar

Mensual

Valor Por 6

meses

Hojas

Volantes

Las 1000

hojas $20

 40 80 480

Radio Los 2 minutos

$ 15

 30 120 720

Semanarios Hojas blanco

y negro $20

 20 80 480

 TOTAL $90 $280 $1680

Fuente Investigación Directa

Elaborado por: Jenny Caluña

ETAPA IV: EVALUACION DEL PLAN ESTRATEGICO

PROMOCIONAL

La evaluación permite medir los resultados obtenidos, la forma mas adecuada de

evaluarlos es comparar las ventas efectuadas antes y después de la aplicación del

mismo.

1. Utilización de herramientas de evaluación

150

Se utilizara un formulario estructurado para que se pueda evaluar el cumplimiento

de los objetivos y además, determinar si los empleados están poniendo en marcha

en su totalidad el Plan Estratégico Promocional o verificar si necesita hacer

ajustes.

Tabla # 44 Evaluación del Plan Estratégico

ASPECTOS ALTERNATIV

AS

SI NO

OBSERVACIONES

1- ¿Considera que se cumple con el objetivo de incrementar las

ventas con la aplicación del Plan Estratégico Promocional?

2- ¿Las estrategias utilizadas, son fáciles de comprender y

llevarlas acabo?

3- ¿Se ha mejorado la atención brindada a los clientes?

4- ¿Se encuentra mejor capacitado el personal para brindar una

buena atención al cliente?

5-¿Son efectivas las estrategias implementadas?

6- ¿Ha sido efectiva la publicidad recomendada para dar a

conocer sus productos?

7- ¿Ha logrado el negocio artesanal mantener la lealtad de sus

clientes después de la aplicación del Plan?

8- ¿Las promociones de ventas han sido efectivas y reflejadas

en sus ganancias?

Fuente Investigación Directa

Elaborado por: Jenny Caluña

Así mismo se debe evaluar quincenalmente la atención al cliente que se esta

brindando a los clientes por medio de la medición de las tarjetas depositadas en el

buzón de la evaluación de la atención, para determinar la nota obtenida

A continuación se muestra el ejemplo:

151

Tabla # 45 Formulario para extracción quincenal de las tarjetas colocadas en cada

una de las secciones del buzón de evaluación de la atención al cliente

NOTA SIMBOLOGIA RECOMENDACIONES

1A2 Necesita mejorar la atención

(N.M)

3A4 Regular la atención brindada

(R)

5A6 Buena la atención brindada

(B.)

7A8 Muy buena la atención brindada

(M.B.)

9 A 10 Excelente atención brindada.

(E.)

Fuente Investigación Directa

Elaborado por: Jenny Caluña

6.8 Administración

Plan de Implementación

Esta etapa contempla seis puntos: Objetivos, Estrategias de implementación,

Políticas, Acciones, Responsables de la implementación y Recursos necesarios

para la implementación.

1. Objetivos:

152

Objetivo general

Lograr la operacionalización del Plan Promocional para demostrar que es una

alternativa de solución que tiene la Cooperativa de Ahorro y crédito Ambato

Ltda., para incrementar el número de socios, desarrollarse y crecer

Objetivos específicos

 Dar a conocer en una forma clara y sencilla las estrategias del plan

promocional

 Presentar una serie de acciones que deben desarrollarse para poner en

marcha las estrategias

 Definir las responsabilidades de los involucrados en la implementación del

plan

2. Estrategias de implementación:

 Capacitar al personal en atención al cliente, en área técnica, para que sea

capaz de llevar a cabo el desarrollo de las estrategias

 Crear un comité con el fin de establecer cargos y responsabilidades a

cumplir.

 La ficha de cliente, tarjeta de descuento, hoja de sugerencia y cupones

deberá ser entregado al cliente para luego actualizar la página web, y

enviar las ofertas a los correos electrónicos de los clientes, así mismo

felicitarlos en fechas especiales.

3. Políticas:

 El plan tendrá vigencia por un año y medio

 Será obligación de la gerencia evaluar el logro y alcance de los objetivos

que se han propuesto par el desarrollo e implementación del plan

 Se deberá monitorear la eficiencia de las herramientas utilizadas en el

desarrollo del plan y toma de dediciones

153

 Se deberá contar con el personal idóneo en cada área para la ejecución del

plan.

4. Acciones para la implementación

Las acciones más importantes que deben tomarse en cuenta para la

implementación del plan promocional son las siguientes:

 Presentación de la propuesta a los directivos.

 Divulgación por parte de los directivos de las estrategias a las áreas

involucradas para que su implementación tenga éxito

 Concientizar al personal a participar activamente en la puesta en marcha

del plan.

 Implementación del plan promocional a cargo del personal designado.

 Asignación de las responsabilidades para monitorear cada una de las

acciones propuestas

 Análisis y evaluación del plan con el objeto de medir los resultados

154

5. CRONOGRAMA PARA LA IMPLEMENTACION DEL PLAN PROMOCIONAL

Tabla # 46 Cronograma para la implementación del plan promocional

Periodo

Actividades

Año 2012 Año 2012 Año 2013 Año 2013 Responsable

Jun Jul Ag

os

Sep Oct No Dic En Fe Ma Ab Ma Ju Ju Ag Sep

Presentación de la propuesta a los directivos

Equipo de trabajo

Divulgación por parte de los directivos de las estrategias a

las áreas involucradas para que su implementación tenga

éxito

Comité

Concientizar al personal a participar activamente en la puesta

en marcha del plan.

Equipo de trabajo

Implementación del plan estratégico promocional a cargo del

personal asignado.

Equipo de trabajo

Asignación de las responsabilidades para monitorear cada

una de las acciones propuestas

Equipo de trabajo

Análisis y evaluación del plan con el objeto de medir los

resultados obtenidos

Directivos, Equipo de

trabajo

Fuente Investigación Directa Elaborado por: Jenny Caluña

159

Presupuesto: Se presenta a continuación el presupuesto que se requiere para dar a

conocer la propuesta del Diseño de un Plan Promocional. El presupuesto

contempla el requerimiento en costo del material y servicios profesionales

solicitados para presentar la propuesta

PRESUPUESTO DE LA IMPLEMENTACION DE LA PROPUESTA

Tabla # 47 Presupuesto de la implementación de la Propuesta

CANTIDAD

RECURSOS

COSTO TOTAL

Capacitaciones $ 1,500

Equipo (Computadora, fax, sillas) $1,500

Estrategia 1 $16,600

Estrategia 2 $12,250

Publicidad $1,650

Subtotal $33,500

Imprevistos 10% $3,350

TOTAL $36,850

Fuente Investigación Directa

Elaborado por: Jenny Caluña

6.9 Previsión de la evaluación

160

La presentación de la investigación realizada con el fin de resolver este problema

investigativo; se obtuvo información misma que permitió avanzar con este trabajo,

se realizó un análisis con el fin de solucionar y alcanzar los objetivos propuestos

al inicio de este tema investigativo.

Para obtener los resultados propuestos y su eficacia se contó con el apoyo de los

Directivos y socios de la Cooperativa de Ahorro y Crédito Ambato Ltda., clientes

internos y externos quienes aportaron con información y criterios para realizar las

debidas correcciones, mismas que constituirán la guía para esta investigación.

Se llegará a las recomendaciones en base al análisis de datos para demostrar la

idoneidad y la eficacia del plan promocional, evaluando donde pueda realizarse la

mejora continua.

La aplicación o puesta en práctica de la solución de este problema motivo de esta

investigación, podrá ser puesta en práctica durante el transcurso del presente año.

De esta manera podré realizar las acciones preventivas y correctivas con el

propósito de satisfacer a los clientes. Al final del año se puede ir conociendo la

factibilidad del uso de las recomendaciones.

BIBLIOGRAFÍA

161

Libros

 ARELLANO REVELO (2009) ―Desarrollo de un plan promocional

para recuperar la cartera de los clientes de la empresa

PRODUCURTMARC‖. Ambato – Ecuador. 223 pág.

 BELL, M.L. (1983) ―Concepto de mercadotecnia‖. Segunda edición

Compañía editorial continental, S.A. de C.V. México, 250 pág.

 BERNAL, Cesar Augusto (2006) ―Metodología de la Investigación‖.

Segunda Edición. Pearson Educación. México. 262 pág.

 BENGOECHEA, Bruno. (1998) ―Dirección de marketing y ventas‖,

Cultural Ediciones S.A. Madrid España, 1376 pág.

 BONTA, Patricio y FARBER, Mario (1999) ―199 Preguntas sobre

Marketing y Publicidad‖, editorial Norma S.A. Colombia 184 pág.

 DE LA GARZA. Marco. (2001) ―Promoción de ventas. Estrategias

Mercado lógicas de corto plazo‖, Primera Edición., México D.F.

CECSA, 200 pág.

 Enciclopedia del Empresario (2003) grupo OCEANO/CENTRUM,

TOMO I Año 2003, 1300 pág.

 FECOAC Federación Ecuatoriana de Cooperativas de Ahorro y

Crédito

 FERREL, O.C HARTLINE, Michael D. (2006) ―Estratégica del

marketing‖, Tercera Edición International Thompson Editores,

México. 46 pág.

 HERRERA Luis, MEDINA, Arnaldo, NARANJO, Galo (2004)

―Tutoría de la Investigación Científica‖, Quito – Ecuador. 319 pág.

 HOFFMAN K. Douglas, CZINKOTA, Michael, DICKSON Peter,

(2007)‖Principios de Marketing‖, Editorial CENGAGE LEARNING

/ TOMMSON INTERNACIONAL Tercera Edición, 640 pág.

 KOTLER, Philip; KELLER Kevin, (2006) ―Dirección de Marketing‖,

Décima Edición, Editorial Pearson Educación Duodécima edición. 758

pág.

162

 KOTLER, Philip y ARMSTRONG, Gary. (2003) ―Fundamentos de

marketing‖. Sexta Edición, Prentice Hall, Pág. 489

 LAMB, Charles, HAIR, Joseph., MC Daniel, C. (1998) ―Marketing‖.

Cuarta Edición, International Thomson Learning, México 802 pág.

 RÍES, Al y TROUT, Jack ―Marketing de Guerra‖, editorial McGraw

Hill, México. 139 pág.

 STANTON, William, MICHAEL Etzel, y BRUCE Walker. (2004).

―Fundamentos del Marketing‖. Décimo Tercera edición. México: Mc-

Graw-Hill. 850 pág.

Internet

http:// gestiopolis.com Publicidad y Promoción

http://www.marketingpower.com

www. es.wikipedia.org/wiki/Estrategias_de_marketing

Www.Monografias.com/trabajos17/el-consumidor/el-consumidor.shtml

www.crecenegocios.com/concepto-y-ejemplos-de-estrategias-de-marketing

www.monografias.com/trabajos11/.../sercli.shtml -servicio al cliente

www.monografias.com ›..Marketing - En caché - Similares fuerzas de ventas

www.definicionabc.com/.../comercializacion.php - México

http://www.marketingpower.com/

163

ANEXOS

164

ANEXO N° 1

ARBOL DE PROBLEMAS

Disminución de

clientes

Desconocimiento de

instrumentos de

promoción

Conflictos internos

Desinterés de los

directivos para aplicar

políticas

Descoordinación

Interna

Bajo compromiso de

la institución

Iliquidez
Clima laboral

negativo
Pérdida de tiempo y

recursos

Clientes

insatisfechos

Procesos empíricos Gestión y

procedimientos

deficientes

Atención y gestión

inadecuada

Deficiente promoción y publicidad en la

Cooperativa de Ahorro y Crédito Ambato Ltda.

165

Anexo N° 2

ENCUESTA

Buenos días/tardes. Soy estudiante de la Universidad Técnica de Ambato,

Facultad de Ciencias Administrativas; le agradezco se dedique unos minutos, ya

que su opinión es importante y es necesario conocer su punto de vista sobre

importancia de la promoción para la captación de nuevos clientes en la

cooperativa de Ahorro y Crédito Ambato Ltda.

La información que Usted nos proporcionará será confidencial y muy valiosa para

nuestros fines investigativos, de antemano agradezco su tiempo.

Generales:
Indique el rango de edad en el cual
se encuentra
18 a 25 años ()
26 a 35 años ()
36 a 50 años ()
50 en adelante ()

Su sexo es:
Masculino ()
Femenino ()

Nivel de educación
Primaria ()
Secundaria ()
Superior ()
Universitaria ()

Por favor marcar en el cuadro
correspondiente con una X de
acuerdo a su calificación

1. ¿Cómo calificaría a la imagen de la
Cooperativa?

Excelente Muy malo

2. ¿Cómo califica usted la atención y
amabilidad de los colaboradores?

3. ¿Cómo califica usted la
infraestructura física de la Coop.?

4. ¿Cómo califica usted los servicios
y prestaciones de la Cooperativa?

INFORMACIÓN
5. Eficiencia en la gestión
6. Cortesía

7. ¿Cuál fue el medio informativo
por el cuál Usted conoció
información sobre la cooperativa?
Internet ()
Radio ()
Televisión ()
Prensa ()
Otros

8. ¿Qué medio considera más
efectivo para llegar a los clientes
actualmente?

Universidad Técnica de Ambato

Facultad de Ciencias Administrativas

162

Internet ()
Radio ()
Televisión ()
Prensa ()
Otros_____________________

9. ¿Conoce todos los servicios que
oferta la Cooperativa?
Si ()
No ()

10. ¿Ha accedido a la página web de
la cooperativa:
http://www.cooperativaambato.co
m/?
Si ()
No ()

11. ¿Conoce de las promociones
actualmente ofertadas por la
cooperativa?
Si ()
No ()

12. ¿Ha recibido información de
servicios y promociones mediante
flyers u hojas volantes?
Si ()
No ()

13. ¿Conoce el crecimiento de su
cooperativa durante los últimos
años?
Si ()
No ()

14. ¿Considera necesaria la
aplicación de campañas de
promoción más intensas para
incrementar la cantidad de clientes
para la cooperativa?
Si ()
No ()

15. ¿Recomendaría a un amigo o
socio que sea parte de la

cooperativa?
Si ()
No ()

Comente su grado de acuerdo con
las afirmaciones propuestas,
asignando los valores 1 a 7, donde 1
es totalmente en desacuerdo, 2 es
muy en desacuerdo, 3 es algo en
desacuerdo, 4 es ni de acuerdo ni
en desacuerdo, 5 es algo de
acuerdo, 6 es muy de acuerdo y 7
totalmente de acuerdo.

16. En general, la promoción e
imagen que proyecta la cooperativa
1 2 3 4 5
 6 7

17. Apoyo de la cooperativa a la
comunidad y su labor social
1 2 3 4 5
 6 7

18. Necesidad de incrementar el
alcance de la publicidad a nivel local
y regional.
1 2 3 4 5
 6 7

19. Una cooperativa sólida con gran
crecimiento y apoyo a los
microempresarios

1 2 3 4 5

 6 7

Gracias por su valiosa

colaboración

163

ANEXO N° 3

PAGINA WEB

164

ANEXO 4

MENSAJES PUBLICITARIOS DE LOS PRODUCTOS O SERVICIOS

1

2

165

3

4

166

5

6

167

ANEXO 5

EDIFICIO MATRIZ

7

