PAGE
www.monografias.com

Diseño de un Plan Estrategico Promocional para Reposicionar la Imagen
del Complejo Recreacional Granja Alegria Club
Raiza Matos - raiza_matos1977@hotmail.com
1. Planteamiento del problema
2. Marco teórico
3. Marco metodológico
4. Análisis e interpretación de los resultados
5. Plan estratégico promocional
6. Conclusiones
7. Recomendaciones
8. Bibliografía
Diseño de un Plan Estrategico Promocional para Reposicionar la Imagen del Complejo Recreacional Granja Alegria Club en el Municipio Maracaibo

CAPÍTULO I

Planteamiento del problema
1. PLANTEAMIENTO DEL PROBLEMA

 En la actualidad diversas empresas han experimentado cierta preocupación por la implantación de estrategias de mercadotecnia que les permita mantenerse o resaltar su posición dentro del mercado con el fin de sobrevivir a la difícil situación económica que atraviesa Venezuela.

 Las organizaciones, deciden la utilización de estrategias para provocar las respuestas deseadas en el mercado meta y para influir sobre la demanda de su producto, esto es posible a través de cuatro variables controlables de mercadotecnia que prepara la empresa para producir un resultado exitoso en él publico meta. Estas variables son: producto, precio, plaza y promoción.

 El producto se refiere a la combinación de bienes y servicios que brinda la empresa al mercado meta. El precio representa el importe monetario que el consumidor debe pagar para obtener el producto. La plaza es lo que realiza la empresa para que el bien o servicio este disponible al mercado meta. Y por último la variable promoción que es una actividad que sirve para informar, persuadir y recordarle al mercado la existencia de un producto o servicio.

 Dicho en otras palabras a través del plan promocional se puede dar a conocer productos nuevos en el mercado, se puede recordar la existencia del mismo o posicionarlos en las mentes de los consumidores.

 Por consiguiente, la promoción representa las actividades que comunican las ventajas del producto, por medio de instrumentos como la publicidad, venta personal, promoción de ventas, propaganda y relaciones publicas, siendo estos aplicados atendiendo a los objetivos que pretenda alcanzar la empresa y a las características del producto.

 En otras palabras, un plan promocional es un factor fundamental en cualquier empresa, para ofrecer información acerca de la oferta de un producto a los clientes potenciales, también para persuadir a los consumidores cuando la competencia ofrece productos similares, y si los clientes ya conocen el producto lo más adecuado seria una estrategia de recordación.

 Una de las funciones del programa de mercadotecnia es el posicionamiento, que consiste en crear una imagen del producto o servicio en la mente de los consumidores, con el objetivo de diferenciarlo de la competencia, para mantener los clientes actuales y atraer a nuevos.

 Hoy en día, existen muchas organizaciones que han tenido la necesidad de evaluar la imagen que se tiene en un determinado momento y desarrollar un plan promocional que permita que un producto ocupe un lugar claro, distinto y superior en la mente de los consumidores meta en comparación con los de sus competidores.

 Se plantea entonces el problema de la existencia de muchas organizaciones donde su imagen corporativa ha decaído trayendo como consecuencia que el mercado se muestre negativo hacia la empresa, es por ello que se plantea la necesidad del Reposicionamiento para realzar o mejorar la imagen de la empresa ante el consumidor.

 Es el caso de GRANJA ALEGRIA CLUB C.A Complejo Recreacional privado ubicado en la zona urbana de la ciudad de Maracaibo, que nace como respuestas a todas esas inquietudes recreativas que tiene la Colectividad Zuliana, con mas de 10 años ofreciendo a socios y familiares una variedad de actividades sociales, deportivas y recreacionales.
 Este centro de recreación tiene como objetivo principal prestar un servicio que abarca múltiples áreas de atracciones, diseñadas para la actividad constante, la alegría, diversión y placer dirigidos a niños, jóvenes y adultos, donde la sana recreación en familia sea el principal objetivo del complejo.

 En sus comienzos en el año 1986 contaba con 2000 familias afiliadas que es el total de los derechos de usos emitidos, contando aparte de esto con un flujo de personas que superaba las espectativas de los Directivos del Club. A consecuencia de esto se amplían las instalaciones del mismo y se contaba con un total de 200 trabajadores, para poder abarcar él numero de personas que asistían al Club.

 Hoy en día el Complejo cuenta con un total de 500 familias afiliadas, de las cuales 200 se encuentran al día con sus cuotas, y su frecuencia se limita solo a los fines de semana y su personal asciende a solamente 46 trabajadores, por el cual las instalaciones no tienen el servicio adecuado para su mantenimiento.

 Por otro lado, la empresa ha implementado escasamente planes promocionales que alcancen los objetivos en el mercado, ocasionando una disminución en él número de afiliaciones y de las ganancias esperadas. Esto se refleja en la percepción que tiene el consumidor marabino con respecto al Club, lo que ha traído como consecuencia una disminución del posicionamiento del Complejo Recreacional en el mercado marabino.

 Estas circunstancias hace que Granja Alegría Club no labore en forma normal impidiendo así su desarrollo, desperdiciando sus instalaciones y ocasionando que el Club deje de ser competitivo en la región, provocando que el mercado potencial se incline hacia la competencia. Entre los competidores tenemos el Club Alianza, Guadalupana Contry Club y él más reciente competidor Comando racket club, quienes ofrecen variadas actividades en ambientes modernos acompañadas con planes promocionales diseñados para incrementar el numero de afiliados logrando asi mantenerse en el mercado con un mayor reconocimiento que el Complejo Recreacional objeto de estudio.

 En respuesta a esto, se hace necesario el diseño de un plan promocional que permita reposicionar la imagen del Complejo Recreacional Granja Alegría Club en la ciudad de Maracaibo, para captar nuevos clientes y/o hacer que los afiliados asistan continuamente al club.
OBJETIVOS DE LA INVESTIGACIÖN

 2.1 OBJETIVO GENERAL

 Diseñar un plan estratégico promocional para reposicionar el Complejo Recreacional Privado Granja Alegría Club en la ciudad de Maracaibo.

 2.2 OBJETIVOS ESPECIFICOS

· Analizar la situación actual de la empresa en el mercado, para determinar sus fortalezas, oportunidades, debilidades y amenazas.
· Determinar cual es la imagen que refleja la empresa ante sus clientes actuales y potenciales en el mercado Marabino.

· Determinar el perfil del mercado meta actual y potencial.

· Identificar el tipo de necesidad a nivel de recreación que demandan los clientes actuales y potenciales.

· Identificar el tipo de imagen que desea reflejar la empresa en estos momentos.

· Identificar el nivel de posicionamiento que ocupa en los clientes actuales y potenciales.

· Establecer los atributos diferenciales entre los complejos recreacionales existentes en el mercado y Granja Alegría Club.

· Determinar la mezcla promocional más adecuada de acuerdo a los objetivos, requerimientos y recursos de la empresa, así como la selección de vehículos y subvehiculos apropiados según el tipo de producto y su entorno.

· Establecer estrategias promocionales que permitan mejorar la actual imagen de la empresa a fin de lograr una mejor identificación.

· Elaborar el presupuesto mas adecuado para llevar a cabo el plan promocional, con el fin de reposicionar la imagen del club.
· Establecer los parámetros y recomendaciones que permitan el control y evaluación del plan.

3. JUSTIFICACION

 La presente investigación abarca varios beneficios.

 Por una parte, permite que el complejo recreacional privado Granja Alegría Club, pueda adquirir el lugar preferencial en él público consumidor, beneficiándose a través del incremento en los afiliados o personas interesadas en el club, contribuyendo con el desarrollo del mismo.

 Otro beneficio de esta investigación, es lograr que el Club brinde sitios de entretenimientos aptos para toda la familia, laborando en forma eficiente y mostrando una imagen positiva ante el consumidor. Cabe considerar, la aportación de beneficios económicos, para los usuarios debido al costo accesible de la afiliación que ofrece el club en relación con la competencia.

 Por supuesto, también aportara beneficios de tipo laboral, ya que se tendría que incrementar el número de trabajadores del club, creando una fuente de empleo para el Marabino. También de esta investigación se obtienen beneficios intelectuales, debido a la necesidad de comparar los conocimientos de mercadotecnia estudiados o adquiridos a lo largo de la carrera universitaria con la practica profesional.

 Para concluir, los resultados de esta investigación serán de gran utilidad a otras empresas que presten servicios similares a la estudiada, debido a que se muestra la posibilidad de reposicionar la imagen de cualquier empresa a través de un plan estratégico promocional efectivo.

4. DELIMITACION

 La investigación se realizo en el Complejo Recreacional Privado Granja Alegría Club, ubicado en la intersección de la avenida Milagro Norte y la vía al Moján, al lado del Comando de la Guardia Nacional. El periodo de investigación de este diseño es desde el mes de Septiembre de 1998 hasta Julio de 1999, el cual se enmarca en el área de Mercadotecnia, específicamente en lo relacionado a la promoción y reposicionamiento.

CAPÍTULO II

Marco teórico
1. MEZCLA DE MERCADOTECNIA

 La mezcla de mercadotecnia es la combinación de las variables controlables como lo son: producto, precio, plaza, promoción y post-venta, que el mercadologo utiliza para satisfacer el mercado meta.

1.1. PRODUCTO

 Según Santesmases (1996, p.390) Es un conjunto de atributos tangibles o intangibles que tienen el potencial de satisfacer las necesidades de los clientes actuales y potenciales. Una persona que compra un mueble, recibe un producto tangible, pero si compra servicios de masaje el producto es totalmente intangible. Existen casos en donde el producto es una conbinación de ambos como es el caso de una comida en un restaurante.

1.2. PRECIO

 Según Santesmases (1996, p.455) El precio es el ingreso por unidad vendida de una compañía, o el importe monetario que un cliente debe pagar para obtener el bien o servicio. El precio es un instrumento de alta peligrosidad debido a que este debe ser fijado de acuerdo al valor percibido por el consumidor. Si el precio es muy alto, el consumidor no estara dispuesto a comprar algo que a su criterio, tiene un valor menor. Pero si es demasiado bajo, puede rechazar también el producto por considerarlo de clase inferior. Finalmente, el precio se convierte en un valioso indicador de la calidad del producto y del prestigio, entre otros.

1.3. PLAZA

 Según Santesmases (1996 p. 490) También llamada canal de distribución, es la combinación de intermediarios que utilizan los fabricantes para colocar el producto a disposición del consumidor final. Entre sus funciones basicas estan: el contacto y promoción con clientes actuales y potenciales, distribución fisica de articulos, negociación de precios para que pueda transferirse la propiedad, asi como también asumen el riesgo de ser propietarios del inventario.

1.4. PROMOCION

 Segùn Lambin (1998, p.460) la promoción es una estratégia que utiliza de una forma optima los elementos de publicidad, relaciones públicas, eventos personales y promoción de venta. Así mismo esta estratégia es parte integral de la mercadotecnia ya que el mercadologo determina las ventas de la estratégia de promoción en base a las metas globales de la compañía.

 Por consiguiente, la principal funciòn de la estratégia de promoción es convencer al mercado meta que los bienes y servicios que se ofrecen poseen un conjunto de características significativas y superiores a la competencia, ed decir, una ventaja diferencial que no es mas que todos los atributos que no ofrece la competencia como precios bajos, entrega rapida, calidad del producto, servicio excelente, entre otros.

 Por otro lado, este elemento de la mezcla del marketing esta compuesto por una serie de actividades que sirven para informar, persuadir y recordarle al mercado la existencia de un producto con el fin último de estimular la demanda. En otras palabras, la promoción tiene como objeto comunicar la existencia del producto, dar a conocer sus características, ventajas y necesidades.

1.4.1. DEFINICIÒN DE PLAN PROMOCIONAL

 Para Lambin (1998, p.482) es una secuencia de esfuerzos promocionales, diseñadas cuidadosamente alrededor de un tema común dirigido a objetivos específicos.

 Por otro lado, a pesar de que en el desarrollo de un plan promocional se pueda establecer políticas y muchas especificaciones el principal elemento en esta estratégia es la creatividad; jugando un papel esencial en el desarrollo de un plan promocional, representando de esta manera un desafio para los mercadologos.

 Ahora bien, la importancia de planear efectivamente radica en los serios problemas que puede causar a la imagen de una empresa una planeación ineficaz, pero por el contrario una planeaciòn efectiva estimula las ventas.

1.4.1. PAPEL DE LA PROMOCION

 Según PRIDE (1996, p.382). “El papel de la promoción es comunicarse con las personas, grupos u organizaciones para facilitar, en forma directa o indirecta, los intercambios al influir en uno o más de los consumidores para que acepten un producto de la organización”.

 Dicho de otro modo, para hacer posible el intercambio, los encargados del mercadeo transmiten informacion a los segmentos escogidos sobre nuevas ideas, instrucciones, entre otros, referente a los productos. Por esto, los gerentes del marketing deben obtener y utilizar la información obtenida del medio ambiente, para de esta manera utilizar la promoción en forma más eficaz.

1.4.2. FUNCIONES DE LA PROMOCIÖN

 La promoción como herramienta de la mercadotecnia cumple tres funciones básicas: informar la existencia de un producto o servicio, persuadir a los clientes potenciales y recordarles los beneficios del producto o servicio.

 Las tres funciones son de gran importancia, pero primeramente se debe informar al mercado la disponibilidad y características del producto o servicio por muy útil que sea ésta. Esta función toma más importancia si los canales de distribución son largos, porque el fabricante deberá informar a los mayoristas, éste a su vez al minorista hasta llegar al consumidor final, logrando de esta manera expandir las dimensiones geograficas pero a su vez irán aumentando los costos para poder informar a todo el mercado las características, beneficios, precio y disponibilidad del producto o servicio.

 Ahora bien, debido a la competencia tan intensa que existe entre las diferentes empresas, productos o marcas y la diversidad de alternativas con que cuenta el mercado para elegir un producto o servicio, la persuación cobra una función muy importante dentro de la promoción. Incluso hasta las empresas que diseñan productos para satisfacer las necesidades primarias tienen que contar con un buen programa de promoción persuasivo debido a la cantidad de competidores existentes en el mercado.

 Otra finalidad de la promoción es recordarle al mercado de los beneficios de los productos o servicios, debido al constante bombardeo de mensajes al cual estan expuestos todos los dias, es decir; ante la competencia tan intensa las empresas establecidas deben recordarle al mercado la existencia de su producto, llevando de esta manera a la promoción no solo a recordar la existencia de un producto, sino a contrarrestar las actividades promocionales de sus competidores y lograr una posición distintiva dentro del mercado.

1.4.3. MEZCLA PROMOCIONAL

 Según Kotler (1995, p.422) la mezcla promocional es la principal actividad de comunicación de una compañía y es la combinación especifica de herramientas promocionales como publicidad, venta personal, relaciones públicas, propaganda, promoción de venta y mercadeo directo utilizados por la organización para comunicar algo a los compradores y así poder alcanzar los objetivos trazados.

1.4.3.1 VENTA PERSONAL

 La venta personal es una forma de comunicación oral, mediante el cual se transmite información sobre un producto a un cliente con el fin de lograr la venta. Por otra parte, la venta personal es un componente fundamental de la mixtura promocional y en ocasiones indispensable. La prueba es que la venta personal presenta características particulares como:

· Correo personal: La venta personal conlleva a ún entendimiento rapido, veloz y activo entre dos o más individuos.

· Vínculo: La venta personal involucra el nacimiento de un modelo de relación amistosa que se constituye por el contacto personal entre el vendedor y el cliente.

· Resultado: La venta personal permite que el cliente experimente cierto compromiso por haber prestado atención a la charla de venta.

 Estas características particulares tienen valor. La fuerza de venta representa una actividad permanente dificultosa de modificar a diferencia de la publicidad, que puede empezar o terminar en cualquier momento sin afectar a los vendedores.

1.4.3.1.1 VENTAJAS DE LA VENTA PERSONAL

 La venta personal consiste en comunicarse con los clientes, mediante la entrevista personal a diferencia de la publicidad que representa a la comunicación masiva e impersonal. Allí radica una de las ventajas, ya que es más flexible que otras técnicas promocionales.

 Los ejecutivos de ventas pueden adaptarse a las necesidades y al comportamiento del cliente examinando y determinando la forma de vender exitosamente. La venta personal dirige sus esfuerzos a los compradores potenciales, lo cual disminuye el tiempo perdido. Asimismo, trata de obtener la venta debido a que busca una respuesta inmediata de los clientes.

 Una de las desventajas de la venta personal es su alto valor. A pesar de disminuir la perdida de tiempo, amerita entrenar la fuerza de ventas, debidamente selecionada para hacer el trabajo.

1.4.3.1.2 TIPOS DE VENTAS PERSONALES

 Stanton (1997, p.570) plantea que existen dos tipos de ventas personales. El primero es aquel donde el consumidor acude al vendedor. El segundo tipo de venta personal es aquel donde los vendedores visitan al cliente.

· Cuando el consumidor acude al vendedor: Es aquel tipo de venta personal donde el cliente se traslada al vendedor. Son los casos donde las ventas se fundamentan en tiendas al menudeo, llamado también venta de mostrador.

· Cuando el vendedor visita al cliente: Es aquel tipo de venta personal donde el vendedor se traslada hacia los clientes, llamado también fuerza de venta externa o de campo.

 Existen otros casos, donde el representante de venta no utiliza los métodos anteriores para ponerse en contacto con los clientes. Más bien lo hacen con la ayuda del fáx, el teléfono o la computadora. Esto indica que la venta personal externa ha ido mejorando y creciendo tecnológicamente para hacer más fácil y efectiva la venta.
1.4.3.2 PUBLICIDAD

 Según PRIDE (1982 p 406). “La publicidad es una forma pagada de comunicación impersonal que se transmite a los consumidores a través de medios masivos, como television, radio, periódico, revistas, correo directo, vehículos de transportación masiva y exhibiciones exteriores”.

 La públicidad es una de las formas más importantes de comunicación que tienen las empresas para conectarse con el mundo exterior. La misma puede llegar a una gran cantidad de personas donde cualquier individuo puede ser el receptor, y esta integrada por una serie de medios comunicacionales de masas (prensa, radio, televisión), entre otros.

1.4.3.2.1 CINCO DECISIONES IMPORTANTES SOBRE PUBLICIDAD

 Al realizar un proyecto publicitario, los encargados del marketing tienen que asumir algunas determinaciones fundamentales las cuales se explicarán a continuación:

1. Fijacion de objetivos: La fijacion de objetivos es lo primordial en el establecimiento de un proyecto publicitario. Es la actividad propia que se realiza con el público meta en un tiempo determinado. Los objetivos fijados pueden ser de carácter informativo, para recordar o para convencer. La publicidad informativa se lleva a cabo para comunicar a los clientes acerca de ún producto nuevo o características nuevas y edificar la demanda primaria. La publicidad para recordar es utilizada para cultivar en la mente de los consumidores un producto. La publidad para convencer es utilizada para crear una demanda selectiva para alguna marca, tratando de persuadir a los clientes de que dicha marca ofrece mayor calidad por la inversión. Dentro de la públicidad para convencer se encuentra la públicidad comparativa, encargándose ésta de comparar directa e indirectamente una marca con otras.

2. Decisiones sobre el presupuesto: Al concretar la fijación de objetivos de públicidad, la organización debe realizar el presupuesto de públicidad para el producto, tomando en cuenta que las empresas aspiran invertir el dinero necesario para alcanzar los objetivos.

3. Decisiones sobre el mensaje: El tercer paso lo conforman las decisiones sobre el mensaje. Es necesario que los mensajes logren atrapar la atención y comuniquen la idea, ya que el mundo actual se encuentra muy competitivo y abarrotado de campañas públicitarias. Por consiguiente, para cautivar la atención del consumidor, los mensajes públicitarios para esta epoca deben ser planeados cuidadosamente, siendo más creativos y así lograr el interés del mercado meta.

4. Decisiones sobre los medios de comunicación: El cuarto paso se refiere a la escogencia de los medios de comunicación más adecuados para transmitir el mensaje. A continuación se explican las etapas para la escogencia de dichos medios:

· Alcance, frecuencia e impacto: El alcance es el cálculo del aproximado de individuos del público meta que recibirán la información de la campaña públicitaria en un tiempo determinado. La frecuencia es la repetición del mensaje públicitario en un tiempo determinado. El impacto del medio es el valor cuantitativo de la exposición a un mensaje.

· Selección de los medios: El encargado de la campaña públicitaria debe conocer las fortalezas y debilidades de los medios y así escoger el o los medios que resulten más ventajosos para el tipo de producto. Los Diarios, la Televisión, el Correo directo, la Radio, la Publicidad Exterior son algunos de los medios más utilizados para comunicarse con el público meta.

· Selección de vehículos especificos en cada medio: Una vez escogido el medio comunicacional, debe seleccionarse el vehículo específico dentro de ese medio, evaluando la calidad del servicio.

· Momento oportuno para anunciarse: La empresa debe realizar un programa de la publicidad durante el año, tomando en cuenta las ventas del producto y así variar la publicidad de acuerdo al patrón elegido.

5. Evaluación de la públicidad: Es indispensable evaluar periódicamente los resultados del programa de públicidad tanto en la comunicación como en las ventas.

 La medición del efecto de comunicación muestra si la públicidad atrae el interés del mercado meta o no. Este proceso se denomina Prueba de Copia y puede realizarse previamente o después de la impresión o transmición del anuncio publicitario. En varias oportunidades es dificultoso medir el efecto de la publicidad en las ventas de un producto, ya que existen otros factores que intervienen en ella. Una forma de cuantificar los resultados de las ventas es comparando el efecto de la publicidad con la inversion anterior en publicidad.
 En conclusión, los encargados de la campaña públicitaria deben fijar los objetivos, deben tomar decisiones sobre el mensaje, medios y evaluación del resultado.

 1.4.3.3. RELACIONES PÚBLICAS
 Las relaciones públicas son las actividades de todo tipo destinadas a influenciar positivamente en los diferentes públicos y crear una imagen favorable de la empresa.

 Su principal objetivo es promover o incentivar la demanda de bienes o servicios mediante loa principales instrumentos como las relaciones con la prensa, la públicidad sobre el producto y las comunicaciones corporales.

1.4.3.4. PROMOCION DE VENTA

 Según PRIDE (1997, p.606). “La promoción de venta es una actividad, un elemento, o ambos cosas, que actuan como un estimulante directo, que ofrece valores o incentivos adicionales del producto a revendedores, vendedores o consumidores”.

 En otras palabras, la promoción de venta es un conjunto de actividades de corta duración, dirigidos a los intermediarios, vendedores o consumidores, que mediante incentivos económicos, materiales o la realización de actividades específicas tratando de estimular la demanda. Incluye medios como las rebajas o descuentos en los precios, muestras gratuitas, cupones, regalos, concursos, material grafico y de exposiciónes y ferias.

 Es necesario agregar que no se deben confundir los términos ‘promoción’ y ‘promoción de venta’, debido a que esta ultima es una herramienta de la promoción.

1.4.3.4.1 TIPOS DE ESTRATEGIAS DE PROMOCION

 Según Stanton (1996 p.580) la promoción de venta presenta una amplia diversidad de medios de promoción, planeados para incitar una veloz contestación del mercado y se encuentran divididos en dos tipos de promoción:

Promocion de ventas dirigido a los consumidores: son promociones que se realizan para impulsar la adquisición del producto. A continuación se describen las estrategias utilizadas:
· Descuentos: se refiere a la reducción del precio del producto para impulsar la compra del mismo.

· Muestras: Es brindar el producto gratuitamente o vendido a un menor precio y en tamaño de prueba, es decir, a un tamaño reducido de lo normal.

· Cupones: Parte a retirar de una cartilla de racionamiento a la entrega de los productos correspondientes, muchos de éstos son colocados en las revistas y periódicos o se envían al consumidor.

· Rebajas: Consiste en disminuir el importe monetario a los clientes que remiten una o varias Pruebas de Compras al fabricante. Las rebajas también son conocidas como devoluciones de efectivo.

· Concursos: Son eventos promocionales, donde compiten los consumidores por ganar algún premio por la habilidad demostrada.

Promoción para la fuerza de venta: Se realiza para motivar a la fuerza de venta de la organización y de esta manera convencer al detallista o al minorista que adquiera el producto, lo promueva en su públicidad y la impulse entre los consumidores. Como estrategias dentro de esta promoción se puede aplicar: Bonos o descuentos en el precio de lista del producto, incentivos, articulos gratis, concursos, entre otros.

1.3.3.5. MERCADEO DIRECTO

 Se refiere a un conjunto de instrumentos de promoción directa que contiene actividades como la públicidad por correo, por telefono (telemarketing), por fax e internet para hacer proposiciones de ventas dirigidas a segmentos especificos, elegidos generalmente a traves de una base de datos.

1.4.2. MODELOS DE PLANES PROMOCIONALES

1.4.2.1. MODELO SEGÚN LAMBI Y MC DANIEL

 Los pasos que describen Lambi y Mc Daniel (1998, p.482) el diseño de un plan promocional son:

 Paso 1: Análisis del mercado

 Paso 2: Identificación del mercado meta

 Paso 3: Establecimiento de los objetivos promocionales

 Paso 4: Desarrollo del presupuesto promocional

 Paso 5: Selección de la mezcla promocional

 Seguidamente, se explicarán detalladamente cada uno de los pasos del plan promocional:

· Análisis de mercado: se refiere a que las compañias deben investigar sobre las necesidades y deseos del ser humano, ya que con esta se indaga sobre el mercado al cual estarán dirigidos los esfuerzos promocionales. Los datos del mercado provienen de información primaria y secundaria. La información primaria es la que se obtiene para indagar sobre un problema de mercadotecnia determinado de manera inmediata. La información secundaria es la que brindan fuentes internas de la compañía o fuentes externas, como empresas que se encargan de hacer investigaciones de mercado para vender información a determinadas empresas que lo necesiten.

· Identificación del mercado meta: Significa que después de analizar el mercado queda claro el segmento al cual estará dirigido el esfuerzo promocional, tomando en cuenta las variables demográficas, geográficas, psicológicas y psicográficas.

· Establecimiento de los objetivos promocionales: Los objetivos deben cumplir cuatro caracteristicas: deben ser medibles, es decir, estar basados en una investigación solida y señalar un público meta bien definido, debe ser realista, debe reforzar el plan global de mercadotecnia y relacionarse con los objetivos especificos de mercadotecnia. Por consiguiente, los responsables del marketing deben estar conscientes de la situación actual antes de fijar objetivos, contar con información verídica del mercado y haber selecionado correctamente el mercado meta, y finalmente que los objetivos esten vinculados al plan global de mercadotecnia y a los objetivos del mismo.

· Desarrollo del presupuesto promocional: el cuarto paso incluye el establecimiento del presupuesto que muestra la asignación a cada elemento de la mezcla promocional. Existen diferentes técnicas para fijar el presupuesto más adecuado, entre ellas se tienen: el método de la asignación arbitraria, de la partidad competitiva, del porcentaje de ventas, de la participación de mercado y el metodo del enfoque de los objetivos y tareas.

· Selección de la mezcla promocional: finalmente se escogen las herramientas promocionales que se utilizarán en el plan promocional como: públicidad, promoción de venta, relaciones públicas, venta personal, entre otras. Se debe agregar, que la combinación de estas herramientas varía según los factores que rodean a la empresa.

1.4.4.2. MODELO SEGÚN STANTON

 Un programa promocional (1996, P. 595) empieza con la formulación de los objetivos. Seguidamente se evalua la finalidad de compra del público meta y se establece el mensaje que atrape la atención de los consumidores. La campaña promocional no tendrá resultados favorables, si no brinda al consumidor alguna solución para resolver los inconvenientes y satisfacer los deseos de los mismos. La campaña promocional debe tener un tema o idea principal ya que ésta es sencillamente el mensaje promocional formulado de manera autéentica para que atraiga la atención del cliente. En muchas ocasiones el tema promocional se convierte en Slogan o Lema.

 El lema se ubica en las funciones promocionales y ayuda a concretar la campaña promocional. Diversas organizaciones emplean el lema en varias campañas promocionales y otros crean un lema especialmente diseñado para cada campaña.

 Después de seleccionar un tema o slogan de la campaña, se ajusta a cada componente de la mixtura del marketing para transmitir la información deseada. Por consiguiente, el proyecto públicitario, la fuerza de ventas, la promoción de ventas, la propaganda y las relaciones públicas deben estar relacionadas y programadas acertadamente para lograr los objetivos fijados. Por último, se debe apreciar y evaluar los resultados obtenidos y analizar si los objetivos fueron alcanzados por el plan promocional.

1.5. POST-VENTA

 Las nuevas tendencias del mercadeo apuntan hacia la implementación de estrategias de aftermarketing o post-venta. Este es uno de los mas nuevos elementos de la mezcla de Mescadotecnia, que se refiere a los beneficios ofrecidos por la empresa después de efectuada la compra y que no estan reflejados en la factura de compra.

 La post-venta tiene como objetivo forjar y mantener, comunicaciones y relaciones constantes con el cliente para tratar de mantenerlos satisfechos, por medio de diferentes actividades como por ejemplo la reparación de daños o servicios, corrección de errores, enseñanza sobre la utilización de un producto, suministrar material P.O.P, entre otros.

 La importancia de esta actividad radica en la consolidación de ventas pasadas y en la preparación de futuras ventas, es decir, en muchos casos la relación se intensificará despues de la primera compra y la proxima venta dependerá de las relaciones post-venta y de esta manera se fomentará la fidelidad del cliente.

2. IMPORTANCIA DEL DIAGNOSTICO ESTRATEGICO PARA FORMULAR ESTRATEGIAS

 Según Serna (1997, p.31) el diagnóstico estratégico es un análisis interno de la organización, así como amenazas y oportunidades que enfrenta la institución. Llamado también analisis FODA, en donde sus siglas significan debilidades, oportunidades, fortalezas, amenazas y es empleado para analizar si la empresa es capaz de mantenerse en su entorno.

 Las debilidades son las actividades y características internas que dificultan la eficiencia de la organización. Las fortalezas son las actividades y características internas que favorecen el logro de los objetivos trazados por una organización. Las debilidades y fortalezas son conocidas como el analisis interno de la empresa.

 Las oportunidades son el campo atractivo para una acción de mercadotecnia, en el cual la empresa puede colocarse en ventaja frente a sus competidores. Las amenazas son los problemas en el entorno de una organización que pueden afectar o limitar su desarrollo. Las oportunidades y amenazas son conocidas como el análisis externo de la organización.

 Dicho análisis esta planeado para buscar la forma adecuada de sacarle provecho a las fortalezas y oportunidades y así estudiar la forma de combatir las amenazas y debilidades de la empresa. El diagnóstico estratégico es una importante herramienta de formulación de estrategias: fo, do, fa, da y tiene por objetivo hacer que la gerencia de mercadotecnia prevenga los acontecimientos que puedan afectar a la empresa.

 En pocas palabras, el diagnóstico estratégico, permite a la organización formular estratégias para alcanzar los objetivos pautados, aprovechando las oportunidades junto con las fortalezas de la empresa y evitando los problemas que puedan afectar la misma.

3. DEFINICION DE SERVICIO
 Según Cobra y Zwarg (1991, p.3) el servicio es una mercancía comercializable, es decir, un producto intangible que no se toca y que por lo general no se experimenta antes de la compra pero permite satisfacciones que compensan el dinero invertido en la realización de deseos y necesidades del cliente.

 Crear un concepto de servicio es una manera estrecha de definirlo, ya que este abarca un sin número de elementos que amplían el concepto, dicho de otro modo, los servicios se pueden suministrar mediante la aplicación de esfuerzos humanos y/o mecánicos y puede ser dirigido a personas u objetos. En otras palabras, el servicio es un producto intangible que comprende una acción o un esfuerzo que no puede poseerse físicamente, dirigido a satisfacer una necesidad.
 También podemos decir que posee una serie de características que al combinarlas ofrecen servicios que no se adapten a una definición en específico, como servicios de distribución, de logística o de asistencia técnica, entre otros.
3.1. CLASIFICACIÓN DEL SERVICIO

 Para Pride (1997, p.370) los servicios pueden clasificarse según diversas categorías:

· Tipo de mercado

· Grado de intensidad de mano de obra

· Grado de contacto con el cliente

· Capacidad del proveedor de servicios

· Objetivo del proveedor de servicios

 El tipo de mercado se refiere a al tipo de cliente al cual se va a servir, si es a una empresa o a un consumidor. El grado de intensidad de mano de obra trata sobre los servicios que dependen de los esfuerzos humanos como la educación. Este tipo de servicios debido a que depende de personas puede tener sus altibajos en cuanto a la calidad; lo contrario ocurre con los servicios que trabajan con grandes equipos como las telecomunicaciones pues la diferencia de calidad varían raramente de un día a otro.

 La otra categoría es la de contacto con los clientes, que puede ser un contacto estrecho que se refiere a los servicios orientados hacia personas donde el consumidor esta presente en la producción. Muchas veces el consumidor se dirige al proveedor, pero la mayoría de las veces es el cliente quien se dirige a las instalaciones de producción y está presente en el proceso, por lo que se hace necesario que la apariencia física de las instalaciones sea un elemento importante, a la hora de que el consumidor haga una evaluación del servicio. Por lo contrario tenemos los servicios de poco contacto, en donde no se requiere la presencia física del cliente, solo al empezar o al terminar el servicio.

 La capacidad del proveedor de servicios, es importante cuando contratamos un servicio sin saber el resultado final, como por ejemplo el servicio de un Abogado. Por último, el objetivo del proveedor de servicios puede ser sin fines de lucro que perciben un bien social como cambio de valores, contribución financiera o donación de servicios y con fines de lucro que persiguen metas comerciales como utilidades o participación en el mercado.

3.2. DEFINICIÓN DE SERVICIO AL CLIENTE

 Según Cobra y Zwarg (1991, p.7) el servicio al cliente es el esfuerzo o ejecución de todos los medios posibles para satisfacer las necesidades del consumidor, por adquirirlo. En donde, el elemento fundamental del servicio al cliente es la satisfacción del usuario tanto en el servicio de pre-venta como en el de post-venta, para lograr esto se debe ofrecer al cliente:

· todas las posibilidades para que el cliente adquiera un el bien o el servicio y

· todas las satisfacciones que sean posibles de acuerdo al bien adquirido sin limitar anticipadamente la duración de este y sin importar lo que este previsto en el contrato de venta.

 Por otro lado el servicio al cliente, puede ampliar un producto, es decir, a determinado bien se le puede anexar o agregar un servicio y de esta manera el servicio se puede transformar en post-venta formando parte importante del mercado.

3.3. CARACTERISTICAS DEL SERVICIO AL CLIENTE

 Según Cobra y Zwarg (1991, p.6) las características básicas que diferencian un servicio de un producto, son:

· Los servicios son más intangibles que tangibles: el concepto de intangibilidad significa que no puede ser tocado, ni palpado y tampoco puede ser fácilmente definido mentalmente, es decir, los servicios son consumidos pero no pueden ser poseídos, ya que este es simplemente el resultado de un esfuerzo.

· Los servicios son simultáneamente producidos y consumidos: estos necesitan distribuirse correctamente ya que por lo general se venden antes de ser producidos y consumidos simultáneamente.

· Los servicios son menos estandarizados y uniformes: por la sencilla razón de que el factor principal de un servicio es el esfuerzo humano por lo que no puede ser producido siempre de manera uniforme.

· Los servicios no pueden ser almacenados: no hay posibilidad de que pueda ser almacenado porque como se dijo anteriormente son intangibles y una vez producidos son consumidos.

· Es difícil establecer su precio: esto se debe a que muchas veces no pueden ser manejados objetivamente por las personas que lo producen.

3.4. PROMOCION ESPECÍFICA DE SERVICIO

 Según Lovelock (1997, p.390) a la hora de diseñar un plan promocional para una empresa de servicios se debe considerar seis elementos importantes:

· Esfera de una acción del producto: aquí es muy importante identificar con precisión que es lo que se quiere promover. Si la empresa se encuentra en una fuerte presión competitiva lo ideal es una promoción defensiva, pero si lo que persigue es atraer nuevos clientes se puede promocionar un servicio económico y de bajo riesgo, también se puede promocionar un solo servicio si el objetivo es acabar con la competencia, pero si la línea de productos es extensa más difícil será la decisión sobre cuales son los servicios que se deben promover.
· Esfera de acción del mercado: El segundo elemento que se debe considerar a la hora de diseñar un plan promocional para una empresa de servicio es la esfera de accion del mercado. En esté punto se decide si la promoción se destinará en general o sólo a mercados seleccionados. Aquí los vendedores se limitarán a un grupo demográfico en particular, si así lo desean.

· Valor de la promoción: los vendedores de servicios deben conocer claramente cuales son las preferencias del consumidor y los objetivos y costos de la promoción para poder desidir la forma y el valor que se va ofrecer al promoción el servicio. Algunos vendedores ofrecen un valor en efectivo de inmediato prometiendo proporcionar el servicio a un costo mas bajo, otros ofrecen sorteos y premios, pero para los clientes representan un valor demorable que no tiene relación con el precio del servicio. Lo importante es que en todas las promociones, los descuentos de precio deben estar bastantes explícitos.

· Oportunidad: la duración y la frecuencia de una promoción para una empresa de servicio debe partir del ciclo de compras del consumidor y el valor de la oferta, debido a que mientras más largo sea el período entre las compras, la oferta del servicio debe ser más prolongada, con el objeto de que todos los consumidores se vean expuesto a ellas.

· Identificación de los beneficiarios: se debe tener claro cual es el mercado meta del servicio, debido aque las promociones están diseñadas para influenciar en la conducta del consumidor, es impresindible llegar al mercado apropiado ya que no siempre los usuarios son quienes pagan por el servicio.

· Promociones a prueba de la competencia: El objetivo de la promoción es proporcionar una ventaja competitiva que la distinga de la competencia y sea contínua. Existen dos formas de desarrollar promociones a prueba de competencia, debido a que éstas son faciles de imitar, primero una promoción que sea demasiado compleja para que no la puedan imitar y segundo ponerse de acuerdo con una o más empresas reconocidas para desarrollar una promoción única que no se puede imitar.

4. CONCEPTO DE POSICIONAMIENTO

 Para Pride (1997, p.291) el posicionamiento se refiere a las desiciones y actividades orientadas a crear y mantener en la mente de los clientes un determinado concepto sobre el producto de la empresa.

 Por otro lado, la posición del producto percepción que tiene el cliente, sobre los atributos de un producto en relación con las marcas competitivas. Dicho en otras palabras, éste es un proceso que ataca la mente del consumidor con el fin de establecerse y mantener un lugar distintivo en el mercado. En un mercado tan competitivo como el de hoy en dia, una posición refleja la forma en el cual los consumidores perciben el desempeño del producto, servicio o de la organización, en atributos específicos en relación con el de uno o mas competidores. Las elecciones de los clientes reflejan cuales productos se conocen y se recuerdan y después como esta posicionada cada uno de estos productos en la mente de los consumidores.

 Por consiguiente, el posicionamiento mide la posicion de un producto en relación con los demas. Una posicion efectiva es la que permite a un producto ocupar un nicho preferente y único en la mente del consumidor. Es necesario conocer la posición que ocupa un producto o marca, ya que es útil para orientar la estrategia de mercadeo, y determinar las acciones necesarias a fin de mantener o corregir la actual posición.

4.1. IMPORTANCIA DEL POSICIONAMIENTO

 Según Shcifman y Lazar (1991, p.159) las empresas siempre requeriran un posicionamiento bien definido por ser la base de todas las comunicaciones, marca, publicidad, empaque, fuerza de venta, promoción de venta, comercialización y publicidad no pagada. Sin importar lo que venda la empresa.

 Si la empresa cuenta con un posicionamiento bien dirigido, como guia de todas las comunicaciones, entonces transmitirá al público una imagen congruente o despertará rapidamente estos sentimientos mediante estratégias apropiadas. Para hacer este efecto multiplicador, cada vehículo de comunicación transmitirá un posicionamiento común, reforzandose entre ellos y de sta manera lograr maximizar el rendimiento de la inversión.

 Es importante señalar que todos los esfuerzos de mercadotecnicos que se hagan en la empresa deben reforzar el posicionamiento para que no se minimizen los esfuerzos realizados y no confundir al mercado meta.

4.2. EL POSICIONAMIENTO, LA IMAGEN Y LA IDENTIDAD

 Según Santesmases (1996, p.400) la imagen es la representación que tiene el público de un nombre o marca. Este depende, de cómo el consumidor perciba los atributos y beneficios del producto debido a que el público retiene la imagen con datos positivos y negativos de la empresa lo que dificulta la variación de la concepción que tienen con respecto a la msma.

 La identidad, a diferencia de la imagen, es la que refleja las precepciones que deberán desarrollarse y reforzarse para que este perdure. Mientras que el posicionamiento se refiere al lugar que ocupa un producto en relación a la competencia en la mente del consumidor, es decir, la percepción que tienen los consumidores de los atributos y beneficios del producto en relación con el de los demas.
4.3. TIPOS DE POSICIONAMIENTO

 Para Hiebing y Cooper (1996, p.104) existen diferentes formas de posicionar un producto según las caracteristicas del mismo. Los cuales pueden ser:

· Posicionamiento por diferencia del producto: aquí se identifican las características más resaltantes del producto, con el propósito de diferenciarlo de la competencia.
· Posicionamiento por uso: el producto se posiciona según la menera y el tiempo an que se utiliza el producto.
· Posicionamiento frente a un competidor o competidores determinados: el objetivo es enfrentar directamente a un competidor o competidores de y no a una categoria de productos.
· Posicionamiento por problemas: en este tipo de posicionamiento la competencia es minima y slo se intenta posicionar contra un problema en específico para lograr captar mayor mercado al producto.

· Posicionamiento por asociación: este se puede loger con pocos recursos y en poco tiempo y se utiliza para afrontar directamente a la competencia mas importante utilizando públicidad basada en la imagen y el impacto emocional, este puede resultar mas eficaz cuando no se tiene una diferencia neta del producto.

· Posicionamiento por atributos y beneficios: este busca resaltar los atributos y beneficios del producto o servicios que sean mas importantes para el mercado como precio, calidad, valor entre otros.

· Posicionamiento por categorias: este es mas eficaz cuando el producto es nuevo en el mercado, debido a que se crea un nuevo mercado o una o un sub conjunto de una nueva categoria actual. Si el producto ya se encuentre en el mercado el posicionamiento se hará dentro de una categoria que esta tratando de corregir su participación en le mercado, sin olvidar que este no se vale de un competidor en especial.

· Posicionamiento por usuario del producto: este posicionamiento ataca directamente al mercado meta, es decir, a los usuarios compradores del producto, con el fin de crear una imagen donde los productos y servicios reflejen que estan diseñados especialmente para ellos.

4.4. PLANIFICACIÓN ESTRATÉGICA DE SERVICIOS

 Para Cobra y Zwarg (1991, p.31) planeación estratégica de productos y servicios significa en esencia, formar condiciones para la toma de decisiones, creando barreras competitivas durables, en relación con el ambiente empresarial en que el negocio participe. Antes de planear estratégicamente un servicio es imprecindible comprender el problema de manera que este pueda ser interpretado y solucionado, esto se puede hacer a través del raciocinio estratégico.
 Este empieza por el análisis del problema luego descomponer sus partes, identificar el significado de cada parte y proponer una nueva reagrupación del problema de tal manera que se maximise la ventaja de la solución.

 Este raciocionio estratégico difiere del sisteme mecanico porque este busca analizar cada parte del problema y de esta manera encontrar soluciones mas efectivas. La importancia de este radica, cuando entendemos que en el mundo de los negocios, el proceso de toma de decisiones se hace cada vez mas difícil, por lo que el gerente debe tener preperada su mente para afrontar los constantes cambios del mercado, razonando siempre estratégicamente, separando cada hecho y buscando soluciones que proporcionen ventajas competitivas.

 Este concepto es una definición bastente práctica, que puede ser manejado facílmente y que involucra un conjunto de análisis, que serán explicados posterirmente, que brindan la suficiente información para formular soluciones estratégicas.

4.5. POSICIONAMIENTO DE UNA EMPRESA DE SERVICIOS

 Para Lovelock (1997, p.164) la competencia entre las diferentes empresas de servicios, cada vez se hace mas intensa, por lo que los gerntes de mercadotecnia buscan crear una venteja competitiva que los diferencie de manera exitosa en el mercado. Existen tres elementos importantes que se deben tomar en cuenta para posicionar una empresa de servicios, que son:

· La busquede de una ventaja competitiva

· Comprensión de la conducta del consumidor

· Creación de la ventaja competitiva

· La busquede de una ventaja competitiva: como se mencionó anteriormente la ventaja competitiva consiste en distinguir o diferenciar el producto o sevicio de la competencia para tener éxito en el mercado. Para lograr esto mas rapidamente primero se debe identificar la competencia y luego seleccionar cuidadosamente al mercado al cual quieren llegar. Una vez que se tienen claras las características, ventajas y desventajas de los competidores se debe hacer una segmentación efectiva, agrupando los compradores con características similares y luego escoger el mercado meta en función a las variables de segmentación (psicográficas, demográficas, entre otros) y a las características de la empresa.
 Por otra parte el Gerente de Mercadotecnia debe reconocer cuales son los segmentos que le brinden mas oportunidad y sobre todo tener una percepción clara de cuales son los clientes actuales y potenciales que valoran los atributos de un servicio. Y en función a esto se logrará diseñar una estrategia de posicionamiento más efectiva que permita llegar mas rapidamente al mercado meta.

· Comprensión de la conducta del consumidor de servicios: debido a las características del servicio como la intangibilidad es difícil que los consmidores examinen los atributos del servicio antes de comprarlo, como se hace con los bienes fisicos por lo que los consumidores examinan los atributos del servicio antes de comprarlo, como se hacen con los bienes fisicos, por lo que los consumidores de servicios tiene que atenerse a experiencias pasadas, referencias o a la buena fe del vendedor.
 Por consiguiente debido a lo dificultoso de evaluar las características de un servicio, los consumidores eligen el servicio de acuerdo a la importancia del servicio y a los atributos determinantes, es decir, aquellas característcas que realmente determinan las eleccionesde los compradores entre alternativas de competidores.

 En esta situación, se deben hacer investigaciones para identificar cuales son los atributos determinantes del servicio y de los competidores, ya que estas constituyen el éxito de la estrategia de posicionamiento, puestos que los vendedores de servicios utilizan estos atributos para vender con mas facilidad el servicio.

· Creación de la ventaja competitiva: una vez identificada la competencia, el mercado meta y los atributos determinantes del servicio y los de la competencia, se debe tener presente que el posicionamiento es un proceso dirigido a mantener un producto o servicio en un lugar distintovo denttro del mercado.
 Para esto el Gerente debe esar en constante investigación y tener respuestas claras a interrogantes como: ¿cuál es la imagen de la empresa en los clientes actuales y potenciales?, ¿cuál es el mercado meta y que otros segmentos podriamos abarcar?, ¿cuáles son las caracterícas de nuestro servicio y que cambios se pueden hacer para reforzar la posición competitiva de la empresa?
 Al lograr contestar todas estas preguntas se debe tener una perspectiva clara, de lo que se quiere lograr o hasta donde puede llegar la empresa y junto con la misión de la misma lograr una posición distintiva que lo diferencie de la competencia permitiendo mantener a los clientes actuales y atraer a los clientes potenciales.

4.5.1. PASOS PARA EL DESARROLLO DE UNA ESTRATEGIA DE POSICIONAMIENTO DE SERVICIOS.

 Para desarrollar una estrategia efectiva de posicionamiento se debe primeramente definir la estrategia del negocio para los diferentes grupos homogeneos de clientes. Luego se prosigue con el analisis buscando mercado los factores claves del éxito, como tambien las fortalezas y debilidades de la empresa en su negocio a través del analisis corporativo interno y luego se evalua las oportunidades y amenazas a través de un análisis de la competencia.

· Definición estratégica del negocio: la acción del medio ambiente en las empresas de servicio es muy rapida, por lo que su mantenimiento en el mercado se puede ver amenazada en varias oportunidades. Por esta razón el servicio debe ser siempre actual, pues las necesidades de los consumidores son muy dinamicas y la acción de la competencia o las innovaciones tecnologicas, pueden volover obsoleto un servicio.

 Por otro lado debido a la ausencia de realida fisica en el servicio, estas empresas pueden generar raras veces barreras basadas solamente en capital o economia. Tal vez solo se base en impedir que la competencia, ascienda si se goza de buena reputación, que valorice la imagen de la firma.

 Esta situación conlleva la misión que no es mas que proveer a los clientes, empleados y otras organizaciones con las cuales la empresa interactúa, una identidad y un claro direccionaminto de donde esta la empresa y a donde se pretende llegar. Es decir, tiene que adptar sus servicios a las transacciones, expectativas y necesidades de sus clientes. Tambien debe definir con cleridad cuales son sus mercados y segmentos y hasta donde la empresa pretende operar a corto, mediano o largo plazo. Con que tecnologia funcionará , que tipos de servicios puede ofrecer, reconociendo sus limitaciones, competencia y ventajas con respecto a esta.

 Otro punto importamte es que la misión debe tener base de la filosofía gerencial para que como resultado una imagen pública favorable a aquellos que deseen invertir en su negocio.

· Analisis del mercado: Aquí de debe definir y analizar, los segmentos de mercado, determinados por la tendencia de la demanda y su ubicación geografica. Es importante considerar otras formas de segmentar y estudiar las necesidades y preferencias de los clientes en los diferentes segmentos y tambien la forma como cada uno de estos percibe la competencia.
· Analisis corporativo interno: Se debe identificar todos los recursos con que cuenta la empresa, financieros, humanos y activos, también las metas y valores y cualquier restriccion que tenga. Luego que se elabore este analisis en base a estos resultados, la empresa seleccionara un número limitado de segmentos que son sus objetivos, a los cuales sea capaz de servir.

· Analisis competitivo: en esté punto se identificara la competencia permitiendo con este analisis dar al mercadologo una idea de los puntos fuertes y puntos debiles, asi como tambien el posicionamiento actual según la percepcion de los clientes. Por consiguiente, elaborar un analisis de las posibilidades para una diferenciacion efectiva de la competencia que permita seleccionar los beneficios en los se debe hacer hincapie en los clientes y de esta manera llegar a un vinculo de la posición deseada en el mercado
4.6. MÉTODOS PARA POSICIONAR UN PRODUCTO

 Para Heibing y Cooper (1996, p.101) existen una serie de métodos que el mercadotecnista puede utilizar para posicionr un producto en el mercado, los más efectivos son:

Posicionamiento por adecuación: esté consiste en crear una ventaja competitiva resaltando los beneficios del producto a partir de las necesidades y deseos del mercado meta. Consta de cinco pasos que se detallan a continuaciön:

· Analisis del producto versus la competencia: aquí se establecen las características del producto y las de la competencia que va a afrontar. Es decir este consiste en la evaluación del negocio, analisis FODA, incluyendo a las competidores para determinar su posición y característcas principales.

· Identificar las diferencias del producto frente a la competencia.

· Definir el principal mercado meta.

· Enumerar las características principales del mercado meta.

· Adecuar las características del producto, necesidades y/o deseos del mercado meta: determinar las diferencias del producto con el competidor principal.

Posicionamiento por Mapeo: este procedimiento mide y determina la posición relativa de un producto respecto a los competidores a través de un Mapa, resultando bastante practico ya que utiliza métodos multidimensionales. Y el mismo consiste en realizar las siguientes actividades:
· Enumere los atributos del producto por orden de importancia: consiste en enumerar por orden de importancia los atributos de categorias de producto, sin olvidar ser lo más objetivo posible.

· Clasifique su producto y los de la competencia en cada atributo: una vez incluido los principales atributos del mercado meta, en cada uno clasifique a los competidores en una escala de mejor al peor. En las clasificaciones ponga la inicial de cada competidor (incluyendo el producto de su compañía) en la linea correspondiente a la clasificación del atributo. Diseñe una linea de estas iniciales bajo el codigo de compañía/producto/tienda.
· Visualice en el mapa el posicionamiento deseado para su producto: una vez terminado el mapa de posicionamiento, examine el lugar que su producto ocupa en los atributos más importantes en relación con la competencia. A continuación visualice en donde quiere posicionarlo en le mapa, basandose en lo que quiere el cliente y en lo que el producto puede ofrecer frente a las fuerzas y debilidades de la competencia. Por últmo, a partir de los varios tipos de posicionamiento, antes descritos, seleccione el método que mejore las percepciones del mercado y que logre visualizar su respectivo posicionamiento.

4.7. CONCEPTO DE REPOSICIONAMIENTO

 Para Ries y Trout (1996, p.3) este proceso se aplica a productos y servicos que tienen tiempo en el mercado y necesitan mejorar la imagen y atributos en función de lo que ya existe en la mente de los usuarios, revinculando las conexiones que ya existen, sin necesidad de crear algo nuevo o diferente.

 A medida que pasa el tiempo por diversas circunstancias, muchas veces, el nivel de posicionamiento de una empresa o servicio puede disminuir, lo cual hace necesario una revisión de las cualidades del producto o examinación de los segmentos escogidos. A este proceso es lo que se llama reposicionamiento que no es más que el cambio de la posición ya existente.

 Por consiguiente, este proceso puede representar la redefinición de los segmentos del mercado o el abandono de ciertos atributos, del mismo modo el retiro total de algunos segmentos del mercado u otras transformaciones necesarias que permitan enfocar de nuevo el productoen la mente de los consumidores.

 En conclusión, el reposicionamiento es un proceso dirigido a las mentes de los consumidores con el fin de recobrar la antigua posición a través de ciertas transformaciones o cambios que logren una posición para el futuro, permitiedo de esta manera a la empresa enfrentar la llegada de la competencia y no sufrir cambios mayores.

4.8. CAUSAS DE LA PERDIDA DE POSICIÓN DE LAS EMPRESAS.

 Para Trout y Riviken (1997, p.5) existen infinitas razones del porque una empresa pierde posición dentro del mercado, las cuales son importantes tener en claro, para tomar decisiones correctas en el futuro. Pero existen tres razones de porque las empresas pierden la visión de sus mercados:

· El rapido ritmo de los cambios tecnologicos: el acelerado crecimiento de las tecnologias entre las empresas y la competencia constante, muchas veces deja atrás a las empresas más descuidads. Por esta razón, los mercadologos deben estar al día con los avances tecnologicos de su entorno y con los de su competencia, sin descuidar de no perder su antigua posición teniendo siempre la misión de la empresa.

· El rapido e impredecible cambio en las actitudes del consumidor: a medida que pasa el tiempo las personas cambian sus actitudes, puestos que existen nuevas tendencias, productos o servicios que traen como consecuencia que otros productos piedan posición en el mercado. Para que esto no suceda las empresas deben estar en contacto con sus clientes con el fin de informarse como esta posicionado el producto en la mente del consumidor. Por otra parte en el caso de los productos nuevos, se debe tener presente que muchas veces las empresas han logrado un nicho fuerte por lo que existen productos que no logran posicionarse en el mercado como el original. Por consiguiente como se dijo anteriormente se debe mantener un contacto estrecho con el mercado.

· El incremento de la competencia en la economia global: actualmente el concepto de la globalización es un concepto que toma mas fuerza, trayendo como resultado que aumente el número de competidores. Por lo que los mercadologos no deben realizar solo investigaciones de su propia empresa si no conocer los puntos fuertes y débiles de los competidores.

4.9. ETAPAS DE REPOSICIONAMIENTO

 Para Heibing y Cooper (1992, p.116) el reposicionamiento es un proceso el cual tiene que pasar por una serie de etapas:

· Identificación de la serie de ventajas competitivas posibles, sobre las cuales es posible reconstruir una posición.

· Selección de las ventajas más adecuadas.

· Comunicación y contribución eficaz en el mercado de la posición elegida.
 Las empresas se distinguen de sus competidores con un paquete de ventajas competitivas. Es decir, muchas veces las empresas ofrecen precios mas bajos o justifican precio elevados, ofreciendo mas beneficios y de esta manera obtienen una ventaja competitiva.

 Para esto la empresa en todo mamento debe comparar sus precios y sus productos con la competencia y de esta manera superarla manteniendo costos y precios mas bajos y ofreciendo mejores servicios. Luego buscar aquellas mejoras posibles que le permitan reposicionarse y a medida que logre superarlas habrá logrado una ventaja competitiva. Después que se logre descubrir una o mas ventajas competitivas potenciales se debe elegir cual es la más conveniente para construir en ella una estrategia de reposiscionamiento, algunas pueden eliminarse, las que no son representativas ya que su desarrollo resulta muy caro o no se ajusta al perfíl de la compañía.

 Luego la empresa desarrollará una misión y determinará los recursos que ofrescan la mayor ventaja sobre los competidores, tomando en cuenta que la mezcla mercadotecnica deberá dirigirse a apoyar la estrategia de reposicionamiento para que resulte efectiva y no quedarse en solo palabras. Por otro lado, si se decide reconstruir una posición basada en un mejor servicio se deberá contratar y entrenar más personal de servicio, así como también distribuidores de buena reputación y al mismo tiempo desarrollar las ventas y los mensajes publicitarios que resalten las cualidades y el mejor servicio de la empresa.

 Por último, se determinarán los competidores de la compañía de acuerdo a las desiciones tomadas en el proceso de reposicionamiento. La compañía debeá examinar sus puntos fuertes y débiles compararlos con los de la competencia y por consiguiente seleccionar una posición donde pueda alcanzar sus metas y objetivos planificados.

5. REVISION DE LA LITERATURA
 Para la realización del presente trabajo de investigación, surgio la necesidad de examinar las literaturas relacionadas con nuestro trabajo.

 El trabajo investigativo realizado por Milagros Sabril y Katherin Urdaneta (julio 1998), con respecto a un Diseño de un plan promocional para el reposicionamiento de Zuliana del Resorte c.a en el mercado Marabino, realizado en la Universidad Rafael Belloso Chacin que tuvo como finalidad mejorar la actual imagen de la empresa de acuerdo a los objetivos, recursos y requerimientos de la empresa. Para la recolección de datos se implementarón tres instrumentos, aplicados a la totalidad de la poblacón existente, conformada por el gerente de operaciones, 86 clientes actuales y 1.220.980 de la población de Maracaibo, donde la entrevista estuvo dirigida a el Gerente de la empresa, una encuesta para los clientes actuales y otra encuesta elaborada para los clientes potenciales. En el analisis se utilizo la estadistica descriptiva con frecuencias relativas y representación grafica de los resultados. Analizados los resultados, se indico la necesidad de hacer un Diseño de un plan promocional para penetrar en la mente de los consumidores a travez de objetivos promocionales bien definidos con respecto a la competencia y al mercado que quieren alcanzar. Finalemente se plantea el plan promocional con el uso de herramientas promocionales como la publicidad, promocion de venta y relaciones publicas con sus respectivas tacticas para el plan creativo y para el plan de medios y por ultimo elaboraron el presupuesto para llevar a cabo el plan promocional.

 Asi mismo se reviso la investigación de Laura Barboza y Jorge Rosales (Enero 1998) sobre Diseño de un plan promocional para reposicionar el Hotel El Paseo en la ciudad de Maracaibo, realizado en la Universidad Rafael Belloso Chacin. Esta investigación tuvo como finalidad el reposicionamiento de los servicios del Hotel el paseo. Para la realizacion de esta investigacion utilizaron las encuestas y la entrevista como sistema de recoleccion de datos, obteniendo como resultado que el Hotel El Paseo posea una gran aceptacion por parte de sus clientes, pero necesita promover de una forma mas efectiva sus servicios. La metodologia que utilizarón fue de tipo no experimental, tomando como poblacion a 156 sujetos y al gerente del departamento de mercadeo del Hotel El Paseo. Para el analisis de los datos utilizarón estadistica con frecuencias absolutos y representación grafica de los resultados. Propusierón un plan promocional con la finalidad de promover los servicios del Hotel y así satisfacer las necesidades de los clientes. Para ello seleccionarón estrategias y tacticas utilizando las variables de la mezcla promocional como son la publicidad, promocion de venta y relaciones publicas.

6. DEFINICION DE TERMINOS BASICOS

 A continuación se presenta la definición de los terminos basicos:
Atributo: Cada una de las cualidades o propiedades de un producto. (Kleppner 1994, p.125).
Capacidad financiera: Disponibilidad de efectivo que necesita una empresa para costear un proyecto determinado. (Elaboración propia).

Control: Incluye todas las actividades llevadas a cabo para asegurar que las operaciones reales esten de acuerdo con la planificación administrativa establecida por las autoridades de la empresa. (Davis 1994, p.146).

Cliente: Persona, organismo o empresa con los cuales la firma estableció una relación comercial. Los clientes son quienes compran nuestros productos o servicios. (Semaf 1998, p.48).

Estratégia: Plan de acción amplio mediante el cual una organización intenta alcanzar sus objetivos. (Stanton 1994, p.699).

Mercadeo directo: Comercialización directa mediante envios de correo personalizado, como cartas, anuncios, muestras, entre otros que se envian a los clientes potenciales. (Elaboración propia).

Mercado: Consiste en un grupo de clientes (personas u organizaciones) con una variedad de necesidades a satisfacer y dinero que quieren gastar, para conseguirlo y el deseo de obtenerlo a un determinado plazo. (Stanton 1994, p.13).

Mercado meta: El mercado meta es un grupo de clientes, (personas u organizaciones) a quienes el vendedor dirige los esfuerzos de marketing. (Stanton 1994, p.13).

Mercado potencial: es el mercado estimado de los no consumidores que son suseptibles de convertirse en compradores. (Elaboración propia).

Mercadotecnia: Proceso social y empresarial en virtud del cual tantos individuos como grupos obtienen lo que necesitan y desean mediante la producción de otros bienes y servicios que se venden, arriendan o suministran a otros.(Kotler 1989, p.7).

Metas: Es la expresión de los resultados que se esperan de los componentes de los subsistemas referentes a determinados períodos de tiempo, generalmente inferiores a un año. (Davis 1994, p.11).

Mezcla promocional: Mezcla promocional es la combinación de la venta personal, promoción de venta, publicidad, propaganda y relaciones públicas que ayudan a la organización a lograr sus objetivos de marca. (Stanton 1994, p.450).

Muestras: obsequios de cierta cantidad de producto para que lo prueben los consumidores. (Elaboración propia).

Necesidad: La necesidad es un estado de carencia material, social o espiritual que experimenta un individuo y que por tanto, requiere satisfacer.(Kotler 1989, p.6).

Plan: Conjunto de disposiciones adaptadas para la ejecución de un proyecto. (Bohorquez y Hevia 1997, p.210).

Producto: Es el grupo de atributos tangibles o intangibles que incluyen el envase, color, precio, calidad, empaque, marca, ademas de los servicios y reputación del vendedor. (Stanton 1994, p.187).

Penetración de mercado: Estrategia de crecimiento empresarial mediante el aumento de ventas de los actuales productos en los segmentos de mercado atendidos en el presente, sin modificar el producto en absoluto. (Kotler).

Percepción: Proceso por el cual las personas seleccionan, organizan e interpretan la información para formarse una imagen significativa del mundo. (Schiffman 1991, p.168).

Posicionamiento en el mercado: Medidas que se toman para que un producto ocupe en las mentes de los consumidores objetivo un sitio deseable con respecto a los productos de la competencia. (Elaboración propia).

Objetivo: Objetivos son resultados que a un plazo determinado se desean o necesitan lograr en la organización para consolidar su misión empresarial. (Davis1994, p.9).

Satisfacción: Es la condición del cliente cuando su experiencia con un producto es igual o excede a las espectativas que tenia del mismo. (Bohórquez y Hevia 1997).

Segmentación del mercado: Proceso de clasificación de clientes en grupos con distintas necesidades, características o comportamientos. (Elaboración propia).

Tácticas: Medio operacional mediante el cual se complementa o activa una estratégia. (Stanton 1994, p.107).

7. SISTEMA DE VARIABLES

7.1. VARIABLE No. 1. PLAN ESTRATÉGICO PROMOCIONAL

 DEFINICION CONCEPTUAL:

 Según Stanton (1996, p.322) un plan promocional comprende el establecimiento y desarrollo de elementos promocionales (publicidad, promociòn de ventas, ventas personales, propaganda y relacionas publicas) que se aplica sobre el producto y/o servicio, bien sea para su lanzamiento, posicionamiento o reposicionamiento, según sean los requerimientos o presupuestos de la empresa.

 DEFINICION OPERACIONAL:

Dimensión: Situación actual

Indicadores: Fortalezas – Ventajas – Desventajas – Oportunidades – Mescado Actal – Importancia – Beneficios Buscados – Frecuencia de visita – Tipo de publico al cual se presta el servicios – Amenazas

Dimensión: Actividad Promocional

Indicadores: Medios promocionales utilizados por la empresa – Estratégias promocionales a ser aplicadas – Niveles de efectividad de las estratégias promocionales – Objetivos promocionales a ser alcanzados – Recursos financieros destinados a la promoción.

7.2. VARIABLE No. 2 REPOSICIONAMIENTO

 DEFINICIÓN CONCEPTUAL:

 Según Trout y Ries (1996, p.3) el reposicionamiento consiste en volver a posicionar un producto o servicio basandose en las percepciones que tengan los consumidores sobre los atributos, beneficios y prpiedades particulares.

 DEFINICIÓN OPERACIONAL:

Dimensión: Imagen Proyectada

Indicadores: Percepción en cuanto a precios, a instalaciones, calidad del servicio y ubicación.

 Dimensión: Perfíl Demográfico

 Indicadores: Sexo – Edad – Ocupación – Estado Civil – Ingreso - Tamaño de la familia - Zona de Residencia.

 Dimensión: Perfíl Psicográfico

Indicadores: Estilode Vida

 Dimensión: Perfíl Conductual

Indicadores: Ocasión de Compra – Desición de Compra - Tasa de Uso – Etapa de Disposición del producto – Actitud hacia el producto.

Dimensión: Posicionamiento con respecto a la competencia

Indicadores: Nivel de identificación, de Lealtad, Diferenciación y Recordación.

Dimensión: Necesidad a nivel de Recreación

Indicadores: Beneficios Buscados

Dimensión: Imagen que pretende proyectar

Indicadores: Tipo de Imagen

CAPÍTULO III

Marco metodológico
1. TIPO DE INVESTIGACIÓN

 La presente investigación tiene como objeto Diseñar un plan estrategico promocional para reposicionar el Complejo Recreacional Granja Alegría Club en la ciudad de Maracaibo, por consiguiente es de tipo aplicada. Sobre esto señala Chavéz (1994, p.133) la investigación de tipo aplicada tiene como finalidad resolver un problema en un periodo corto.

 Asimismo, según el método de investigación es de tipo descriptivo la cual consiste en recolectar información de la problemática existente en un momento determinado. Sobre esto señala Chavéz (1994, p 135) “ la investigación descriptiva es aquella que se orienta a recolectar información relacionada con el estado real de las personas, objeto, situaciones, tal cual como se presentan en el momento de su recolección.
DISEÑO DE LA INVESTIGACIÓN

 El diseño de la investigación se determina de acuerdo a las características del problema, los objetivos a investigar y las soluciones que se pretende conseguir con este. Esta investigación es de tipo no experimental debido a que se realiza sin manipular deliberadamente las variables. Sobre esto señala Sampieri (1998, p.184) lo que se hace en una investigación no experimental es observar fenómenos tal y como se dan en su contexto natural, para después analizarlo.
 Asìmismo, la investigación es un diseño transeccional o transversal debido a que su propósito es describir variables y analizar su incidencia e interrelación en un momento dado. Según Sampieri (1998, p.186) la investigación transeccional recolecta datos en un solo momento, en un tiempo único.

 Por consiguiente esta investigación es de tipo descriptiva, puesto que los estudios descriptivos buscan especificar las propiedades importantes de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis.

2. POBLACIÓN

 Según Tamayo y Tamayo (1997, p.114) una población se conforma reconociendo que todos sus elementos comparten una o más características comunes; por lo tanto el conjunto de dichos elementos, sean hechos, personas u objetos, que posean estas referencias se denominará población o universo de investigación.

 Por consiguiente para el desarrollo del presente trabajo de investigación se tomaron tres tipos de población, en representación del objeto de estudio:

· Como fuente fehaciente de información, el Presidente del Complejo Recreacional por estar involucrado en todas las áreas de la empresa.

· El segundo grupo se encuentra constituido por los clientes actuales de la empresa, representado por los 200 afiliados, según datos suministrado por la Gerencia.

· El resto de la población se encuentra representado por la cantidad que corresponde al total de habitantes de la zona norte (629594) de la ciudad de Maracaibo, según datos suministrados por la unidad estadística de Conzuplan (1999).

3. MUESTRA

 Según Chavez (1994,p 64). La muestra representa la porción que permite generalizar los resultados de la inverstigación. Ahora bien, la población estará representada por una muestra tomada de los clientes actuales que asisten al complejo recreacional Granja Alegría Club y una muestra conformada por los clientes potenciales.

Calculo del tamaño de la muestra para los clientes actuales

 En la presente investigación, una porción de la población en estudio esta conformado por los 200 afiliados que actualmente visitan el Complejo Recreacional.

 Por esto, se utilizo la siguiente formula de Ronald Weirs para calcular la muestra que representara a los consumidores actuales:
[image: image1.png]EE

o win

Donde:

 N : Tamaño de la muestra

 P y q : Probabilidad de éxito y fracaso con un valor de 50% c/u.

 N : Tamaño de la población.

 E : Error al cuadrado

 Z : nivel de confianza

De esta manera se sustituyen los datos en la formula:

n:?
 [image: image2.png]P:50%=0,5
Q:50%=05
E0.05

Z1645

N:200

05 x 05
005 + 05x05
1645 200

025= 115

2173

En otras palabras, el tamaño adecuado de la muestra de los clientes actuales queda representado por un total de 115 personas.

Calculo de la muestra para los clientes potenciales

 En segundo lugar, para determinar él número de muestra de los clientes potenciales solo se utilizara el grupo de habitantes pertenecientes a la zona norte de Maracaibo (49,67%), conformado por ocho parroquias, según Conzuplan (1999).

 En base a los datos anteriores se hará el cálculo estadístico del tamaño de la muestra por parroquia con el fin de ser mas objetivos al analizar los resultados.

Se tiene que dichas parroquias son las siguientes:

Cuadro No. 2

	Parroquia
	Habitantes
	Porcentaje

	Juana de Avila
	68823
	11

	Olegario Villalobos
	72625
	12

	Coquivacoa
	78846
	13

	Idelfonso Vasquez
	113935
	18

	Chiquinquira
	57193
	9

	Cecilio Acosta
	59612
	9

	Manuel Danigno
	96590
	15

	Cristi de Aranza
	81970
	13

	Total
	629594
	100%

Fuente: Matos y Quevedo

 Los individuos que representan a los clientes potenciales pertenecen a las clases (a,b,c) residentes en la ciudad de Maracaibo, especificamente en la zona Norte. Se selecciona dicha zona debido a que allí se concentra una gran cantidad de personas, gran fuerza de trabajo (economía activa) y de mayor poder adquisitivo, según Conzuplan (1999). Asimismo, es conveniente anotar que los sujetos que conforman esta población son de ambos sexos, con edades comprendidas entre 18 y 65 años, de variados grados de intrucción, pero como mínimo educación primaria, cuyo numero (629594) personas se considera como población infinita, es decir; mayor a 100000 sujetos, según Chavez (1994, p.162).

Calculo de la muestra para los clientes potenciales

 Para calcular la muestra se utilizara la formula de Ronald Weirs:
n=P x q

 E + p x q

 Z N

Donde:

N : Tamaño de la muestra

 P y q : Probabilidad de éxito y fracaso con un valor de 50% c/u.

 N : Tamaño de la población.

 E : Error al cuadrado

 Z : nivel de confianza
 Sustituyendo en la formula los datos establecidos por la investigación:

Datos:
[image: image3.png]E:0.07
Z:1645
N: 629594

n= 05 x

007 +05 %05
1645 629594

025

181

05

 De tal manera, que el tamaño de la muestra de los clientes potenciales del Complejo Recreacional Granja Alegría Club es de 138 personas. Finalmente, se procede a distribuir el número de sujetos a encuestar por parroquia, tomando en cuenta el número de habitantes que contienen cada una de ellas

Cuadro No.3
[image: image4.png]Parroquia Habitantes Total de Muestra | Sujetosa
Parroquia (1998) | Habitantes zona encuestar
norte
Juzna de Avila 66823 629594 136 15
OlegarioVillalobos 72625 629590 136 16
Coquivacoa 78846 629590 136 7
Ideffonso Vasquez 113935 629590 136 25
Chiquinquira 57193 629590 136 13
Cecilio Acosta 59612 629590 136 13
Manuel Danigno 96590 629590 136 21
Cristo de Aranza 81970 629590 136 i
Total 629504 629504 138 138

Fuente: Matos y Quevedo.
4. MUESTREO

 Esta investigación presenta un muestreo probabilístico estratificado, debido a que se divide la población en subpoblaciones y se selecciona una muestra para cada estracto. Sobre esto, señala Sampieri (1998, p.212) no basta que cada uno de los elementos muestrales tengan la misma probabilidad de ser escogidos, si no que además es necesario estratificar la muestra en relación a estractos o categorias que se presenten en la población.

4. INSTRUMENTOS DE RECOLECCIÓN DE DATOS

 Con el próposito de ser más objetivos en el proceso de recolección de datos, se elaboraron tres instrumentos de acuerdo a la población y muestra de la investigación. El primer instrumento es una entrevista dirigida al Presidente de la empresa, con el fin de analizar la situación actual de la misma y determinar cuales son sus propositos al llevar a cabo un plan estratégico promocional. Este consta de 21 preguntas abiertas, de manera que el Presidente del Club responda con claridad y se obtenga la información precisa.

 El segundo instrumento es una encuesta dirigida a los clientes actuales con el fin de determinar la imagen y el posicionamiento que refleja el club ante su mercado actual, así como también identificar sus necesidades a nivel de recreación, para hacer más efectivo el plan promocional. Este consta de 36 preguntas de las cuales 32 son de selección multiple y 4 cerradas, para permitir a los clientes escoger la de su preferencia. Por útimo se elaboro una escuesta dirigida a los clientes potenciales que la empresa desea alcanzar. Este contiene 31 preguntas, de las cuales 29 son de multiple alternativas y 2 son cerradas para que dichos clientes escogan su mejor elección.

 Así mismo, antes al principio de cada encuesta se colocarón datos demográficos y psicográficos para determinar el perfil del mercado meta actual y potencial. Estos instrumentos se pueden ver claramente en el anexo n#1.

6. VALIDEZ Y CONFIABILIDAD DE LOS INSTRUMENTOS

Validez

 En el presente trabajo de investigación, el proceso de validación de los instrumentos requirió la evaluación de 5 expertos del área de mercadotecnia con el fín de comprobar si las encuestas pueden arrojar una información efectiva, es decir; si son validas para obtener la información necesaria.

 De esta manera, los expertos procedieron a evaluar cada una de las preguntas, su redacción, contenido, y concordancia con los objetivos, variables e indicadores. Los resultados obtenidos fueron la aprobación de 4 expertos acompañados con sugerencias mas que todo de redacción las cuales fueron hechas con el fin de validar los instrumentos. El quinto experto elaboró correciones pertinentes al contenido de un objetivo las cuales fueron rectificadas posteriormente.

Confiabilidad

 Para las encuestas se utilizó la formula del metodo de las dos mitades para medir la confiabildad. Según Chavez (1994, p.205) este coeficiente esta representado por un intervalo que al ser mayor de 0,5 significa que la confiabilidad es aceptada y si es menor de 0,5 la confiabilidad es rechazada.

 Para desarrollar esta formula se realizó una prueba piloto a cada instrumento (encuestas), enumerando cada pregunta con sus respectivas alternativas y de esta manera obtener un valor de cada sujeto seleccionado para poder aplicar dicha formula. Como se puede ver a continuación:

Nivel de Confiabilidad del instrumento dirigido a los clientes actuales

[image: image5.png]xi xp/N-xp i
Sp - si

2738 - 261324
1037

=08

 El resultado obtenido al aplicar la formula es de 0,8 lo que quiere decir, que existe un alto nivel de confiabildad en el instrumento dirigido a los clientes actuales.

Nivel de Confiabilidad del instrumento dirigido a los clientes potenciales
 [image: image6.png]mxixplN-xp xi
Sp - Si

= 2636 - 418 452

1010 1349

09

 Al aplicar la formula se obtuvo un nivel de confiabilidad de 0,9 lo que significa un alto nivel de confiabilidad en el instrumento dirigido a las clientes potenciales. Estos procedimientos se pueden ver explicitamente en el anexo n#2.

6. TABULACIÓN

 Para obtener resultados de cada uno de los items se procedio a tabular a través de una matriz de doble entrada, la cual consta de una columna para representar a los sujetos y filas para colocar el numero de items con sus respectivas alternativas y de esta manera obtener los datos que se utilizaran en la presente investigación. Es importante mencionar que la información provista en la entrevista no fue tabaluda por que no aporta datos cuantitativos sino cualitativos para esta investigación. Ver en el anexo n#3.

7. TRATAMIENTO ESTADISTICO DE LA INVESTIGACIÓN

 Para efectuar el analisis de los resultados obtenidos a través de las encuestas se utilizó la distribución de frecuencia la cual se refiere a un conjunto de puntuaciones ordenadas en sus respectivas categorias y la misma es complementada agregando frecuencias absolutas y relativas. Las distribuciomes de frecuencias son presentadas en forma de graficos de barras y graficos circulares y de esta manera obtener una mejor visualización de los resultados.

 Despues de obtener los resultados producto d ela investigación de campo, se procedio a interpretar los resultados para poder diseñar las estrategisas promocionales correspondientes para reposicionar la imagen del Complejo Recreaciona Gran Alegria Club.

8. INTERPRETACIÓN DE LOS RESULTADOS

 Los datos anteriores reflejan la situación actual de Granja Alegría Club, en la cual se determino las principales fortalezas de la empresa, ventajas, desventajas y oportunidades de la empresa; así como su mercado meta actual, las Amenazas y los competidores más cercanos del Club. Con todo esto se realizará un diagnostico estratégico para indagar sobre la empresa y de esta manera determinar cuales serian los puntos fuertes y débiles del club que serán aprovechados en el plan estratégico promocional. Sobre esto señala Serna (1997, p.31) el diagnostico estratégico es un análisis interno de la organización, así como el análisis de las amenazas y oportunidad es que enfrenta la institución, para analizar si la empresa es capaz de mantenerse en su entorno.

 También se refleja claramente la necesidad que presenta Granja Alegría Club de variar la percepción que tienen las personas con respecto al club, para proyectar una imagen positiva del mismo. Según Santesmases (1996, p.400) la imagen es la representación que tiene él publico de un nombre o marca.

 Asimismo, se refleja la escasez de promoción que presenta el club lo cual dificulta la comunicación entre la empresa y su publico objetivo, por lo cual se evidencia la necesidad de la Gerencia del club de contar con un plan promocional efectivo. Sobre esto señala Lambí (1998 p.482) un plan promocional es una secuencia de esfuerzos promocionales diseñados cuidadosamente alrededor de un tema común dirigido a los objetivos específicos.

 El perfil que caracteriza a los clientes actuales de Granja Alegría Club es que la mayoría de los encuestados son hombres profesionales, casados con ingresos mensuales entre 200.000 y 300.000 bolívares, con hijos; todo esto forma parte del perfil demográfico. También se determino que la mayoría de los encuestados consideran las actividades de esparcimiento y recreación importantes y dedican casi siempre tiempo para estas actividades las cuales disfrutan en familia y donde los sujetos encuestados tienen en su mayoría de 7 a 9 años de afiliados.
 Por otra parte, el principal beneficio que buscan los afiliados del club son las actividades variadas y el principal atributo que toman en cuenta a la hora de afiliarse al Club son los espectáculos especiales. Estas características deben tomarse en cuenta para el diseño de las actividades promocionales que lleve a cabo Granja Alegría Club para satisfacer las necesidades de los clientes actuales.

 Es así como este perfil que caracteriza a los clientes actuales de Granja Alegría Club se constituyen en una oportunidad que debe ser aprovechada por cuanto se observo una tendencia favorable de los encuestados hacia las actividades de esparcimiento y recreación, y una preferencia especial por los clubes como centros para llevarlas a cabo. Sumando estos resultados con la buena imagen que tienen los clientes sobre el club, el plan estratégico promocional que lleve a cabo la Gerencia de la empresa debe resaltar estos aspectos como la principal propuesta dentro de la plataforma creativa del mismo. De igual forma las actividades promocionales que aplicara la empresa debe incentivar a sus clientes actuales a llevar a cabo sus actividades de esparcimiento dentro del club.

 Con respecto a las necesidades a nivel de recreación, se demostró que de los clientes actuales la mayoría asiste a Clubes para recrearse y divertirse, tomando como principal características para asistir a estos sitios las innovaciones. Esto se convierte en una buena oportunidad para Granja Alegría Club debido a que tienen preferencia por los mismos al momento de asistir a un sitio para recrearse y divertirse.
 Sobre este particular Lambi y MC Daniel (1998, p.988), describe que el primer paso en el diseño de un plan promocional es el análisis del mercado, en el cual las empresas deben investigar sobre las necesidades y deseos del ser humano, ya que con estas se indaga sobre el mercado al cual estarán dirigidos los esfuerzos promocionales.

 Estos datos evidencian que los aspectos antes señalados se constituyen en las principales fortalezas que caracterizan a Granja Alegría Club y que deben ser utilizadas y destacadas en la estrategia de mercadotecnia y promocionales con el fin de utilizarlas como las ventajas y beneficios que le ofrece a sus clientes., y que lo diferencian de sus principales competidores. De esta forma se puede concluir, que la percepción que tiene los clientes actuales sobre Granja Alegría Club es positiva en términos generales, ya que estos identifican claramente sus atributos y beneficios.

 Al respecto Santesmeses (1996, p 400) señala que la imagen es la representación que tiene el publico de un nombre o marca, y esto depende de cómo el consumidor perciba los atributos y benéficos del producto, debido a que el publico retiene la imagen con datos positivos o negativos de la empresa.

 Se puede decir entonces que dada la trayectoria de Granja Alegría Club en Maracaibo sus clientes actuales identifican parte de los elementos de su imagen como su Slogan y su símbolo, sin embargo la lealtad hacia la empresa no es absoluta por cuanto sus afiliados suelen visitar a otros clubes de la competencia, por consiguiente ello implica la necesidad de reforzar el actual posicionamiento del club a través de un plan promocional que mejore su actual imagen o incremente el nivel de fidelidad de los clientes hacia la organización, de tal manera de lograr clientes mas leales y satisfechos lo cual traerá como consecuencia el incremento de las ventas y por consiguiente de las utilidades.

 La estrategia de reposicionamiento que se utilice deberá responder entonces a las necesidades y exigencias del mercado objetivo, planteando ventajas superiores que las ofrecidas por la competencia.

 Según Shifman y Lazar (1991, p. 159). Si las empresas cuentan con un posicionamiento bien dirigido como guía de todas las comunicaciones, entonces transmitirán al publico una imagen congruente o despertar rápidamente sentimientos positivos mediante estrategias apropiadas. Para hacer este efecto multiplicador, cada vehículo de comunicación transmitirá un posicionamiento común, reforzándose entre ellos y de esta manera lograr maximizar el rendimiento de la inversión.

 En lo que respecta al perfil del mercado meta potencial se obtuvo que la mayoría son jóvenes adultos profesionales, casados y con niños, con un ingreso mensual medio y habitan en la zona norte, todo esto como principales rasgos demográficos.
 También se determino que existe una alta tendencia hacia la realización de actividades de esparcimiento y recreación y que la visita a Clubes es básicamente ocasional sobre todo cuando en estos se llevan a cabo espectáculos, siendo este el principal aspecto que los motiva a afiliarse, además de las instalaciones como otro de los atributos que toman en cuenta. Estas características deben tomarse en cuenta para el diseño de las actividades promocionales que lleve a cabo Granja Alegría Club para captar nuevos clientes, de tal manera de utilizar un mensaje y los medios que mejor se adapten a este perfil.

 Es necesario acotar que un porcentaje alto de los encuestados señalo que no estaba interesado en pertenecer a otro club diferente al que ya estaban afiliados, situación esta que se puede constituir en una amenaza que deberá enfrentar cualquier plan promocional que lleve a cabo la empresa, a fin de poder persuadir a dichos clientes potenciales de las ventajas diferenciales ofrecidas por dicha empresa.

 Al respecto Pride (1982 p 382) señala que otra finalidad de la promoción es recordarle al mercado los beneficios de los productos o servicios, debido al constante bombardeo de mensajes a los cuales están expuestos. Ante la competencia tan intensa, las empresas establecidas deben recordarle al mercado la existencia de sus productos, además de contrarrestar las actividades promocionales de sus competidores y lograr una posición distintiva dentro del mercado.

 Los datos arrojados por la encuesta dirigida a los clientes potenciales reflejan en términos generales una aceptación de los diferentes atributos que conforman el servicio ofrecido por el club, sin embargo se observaron porcentajes representativos de clientes que no tuvieron una percepción positiva sobre el precio, calidad, instalaciones y la ubicación del club, lo que puede eviderciar una imagen con rasgos hacia lo negativo en lo que respecta a los clientes potenciales de la empresa objeto de estudio.
 Todo esto pone de manifiesto la necesidad de llevar a cabo acciones promocionales coordinadas que mejoren la imagen actual de Granja Alegría Club ante su publico objetivo por cuanto el nivel de deterioro de la imagen puede llevar a niveles en los cuales no se puede reconstruir la misma o se tenga que invertir mayores recursos para lograrlo.

 Sobre este particular Santesmeses (1996, p 400) refiere que el publico retiene la imagen con datos positivos o negativos de la empresa lo que dificulta la variación de la concepción que tiene con respecto a la misma. Los datos anteriores reflejan una tendencia favorable en la conducta de los clientes potenciales hacia los Clubes como sitios para recrearse o divertirse lo que implica una buena oportunidad a ser aprovechada por la Gerencia del Club para explotar sus potencialidades a través de medios promocionales programados que le permitan difundirla en igual forma se deberá destacar el tipo de publico que asiste a este centro recreativo de tal manera convertir este elemento en un atractivo a ser propuesto a sus clientes potenciales.

 Sobre este particular Pride (1996 p 560) refiere que los gerentes de Marketing deben obtener y utilizar la información recolectada del medio ambiente, para de esta manera utilizar la promoción en forma más eficaz. Al igual que los clientes actuales los clientes potenciales también lograron identificar los aspectos que describen en parte la imagen de Granja Alegría Club como lo son: su Slogan y su símbolo.
 También se determino que la mayoría de los clientes potenciales a visitado el club y que el principal motivo para hacerlo son los espectáculos que allí se presentan. Todos estos aspectos reflejan grandes oportunidades que deben ser aprovechados por la empresa por cuanto su publico potencial en su mayoría conoce y a visitado el club, identificando los aspectos relacionados con su imagen lo que deja ver el nivel de posicionamiento bastante adecuado que debe ser mejorado y reforzado a fin de lograr captar a estos clientes obteniendo su preferencia y convirtiéndolos en usuarios leales de dicho club.
 Esto solo es posible mediante una campaña promocional informativa y persuasiva que ponga de manifiesto los principales atributos y beneficios que caracterizan a la empresa objeto de estudio. Los datos antes señalados establecen que la prensa es el medio preferido por los clientes potenciales para obtener información sobre el club lo que deberá ser considerado como uno de los medios mas apropiados para cualquier campaña promocional que la Gerencia lleve a cabo. También se evidencia que los clientes potenciales en su mayoría no reciben información de las actividades llevadas a cabo por el club, a pesar de tener una amplia disposición de recibirla. Todo esto pone de manifiesto nuevamente la necesidad de que la Gerencia de la empresa cuente con un plan promocional que le permita comunicarse de manera efectiva con su publico objetivo con el fin de suministrar toda la información que estos requieran.

 En base a lo anteriormente expuesto, Pride (1996 p 540) la promoción como herramienta de la mercadotecnia cumple tres funciones básicas: informar la existencia de un producto o servicio, persuadir a los clientes potenciales y recordarle los beneficios del producto o servicio.

CAPÍTULO IV

Análisis e interpretación de los resultados
1.- ANÁLISIS DE LOS RESULTADOS

A continuación se presenta el resultado obtenido a partir de la aplicación de dos encuestas dirigidas a la muestra representativa del mercado actual y el mercado potencial, seguidamente una entrevista realizada al Gerente del Complejo Recreacional Granja Alegría Club.

En este sentido, es oportuno indicar que las encuentas se analizaron desde el punto de vista de las estadísticas descriptivas representando los resultados obtenidos mediante gráficas circulares y de barra, con el propósito de establecer con precisión las interpretaciones respectivas. Por otro lado, los conocimientos obtenidos de la entrevista se reflejaron en consideración al orden cualitativo de la información proporcionada por el Gerente de la mencionada empresa.

1.2- ENCUESTA A LOS CLIENTES ACTUALES

A continuación, se indican los datos obtenidos en la aplicación del instrumento de recolección de datos dirigido a los 115 clientes actuales del Complejo Recreacional Granja Alegría Club, con el fin de conocer sus necesidades y deseos para así analizar la imagen actual que refleja el club ante ellos.

1.3- ENCUESTA A LOS CLIENTES POTENCIALES

 A continuación, se indican los datos obtenidos en la aplicación del instrumento de recolección de datos dirigido a los 78 clientes potenciales del Complejo Recreacional Granja Alegría Club, con el fin de conocer sus necesidades y deseos para así analizar la imagen actual que refleja el club ante ellos.

1.4- ENTREVISTA AL GERENTE

INSTRUMENTO No. 3. ENTREVISTA AL GERENTE

ITEMS No. 1: FORTALEZAS DE LA EMPRESA

Según el Gerente del Club, las principales fortalezas de la empresa las constituyen las personas, debido a que es el único complejo recreacional con cinco (05) piscinas y tres (03) toboganes, el restaurante que es utilizado como salón de fiestas, el cual está acondicionado para abarcar un total de 200 personas, con una tarifa de alquiler bastante accesible. Asimismo, es importante mencionar que el club ofrece programas dirigidos a colegios y empresas que ningún otro club brinda en la actualidad. Es muy oportuno indicar que el costo de afiliación es menor al de otros clubes ubicados en el Municipio Maracaibo.

ITEMS No. 2: VENTAJAS QUE OFRECE EL CLUB EN RELACIÓN A OTROS CLUBES DE LA CIUDAD

La principal ventaja que tiene el club en relación con otros de la ciudad es que él es el único en el Municipio Maracaibo que tiene cinco (05) piscinas y tres (03) toboganes, sus tarifas de alquiler de las instalaciones del club son las más bajas del mercado y presenta un costo de afiliación menor a otros clubes.
ITEMS No. 3: DESVENTAJAS DEL CLUB EN RALACIÓN A OTROS CLUBES DE LA CIUDAD
 La principal desventaja del club con respecto a otros de la ciudad es la carencia de un plan promocional que incluyan actividades variadas propias de un club. Por otra parte, la no utilización de algunas instalaciones como la Galería de Tiros, Pool y el Zoológico, hacen que muchos de los afiliados no asistan al club.
 Finalmente, la escasez de eventos en el club y la poca variedad de servicios, hacen que el afiliado aún cancelando su cuota de mantenimiento mensual no asista al club.

ITEMS No. 4: ASPECTOS QUE PUEDEN SER APROVECHADOS POR EL CLUB

A pesar de las condiciones actuales del país, el club tiene la posibilidad de ofrecer los servicios del club a otros segmentos del mercado, como lo es el público en general. Además de profundizar aún más sobre los programas especiales para colegios y empresas. Estas representan las oportunidades de mercado para el Gerente General.

ITEMS No. 5: CARACTERÍSTICAS DE LOS CLIENTES DEL CLUB

Los afiliados del club son, en su mayoría hombres pilares de familia de diferentes edades, pero gran parte de ellos tienen entre 30 y 56 años, profesionales, casados, con hijos con edades promedios de niños y adolescentes, ubicados en su mayoría en la zona norte de Maracaibo. Constituyendo de esta manera la fortaleza para el club por sus características.

ITEMS No. 6: GRADO DE IMPORTANCIA DE LOS AFILIADOS A LAS ACTIVIDADES RECREACIONALES

El grado de importancia que le dan los afiliados del club a las actividades recreacionales es medio.

ITEMS No. 7: BENEFICIOS BUSCADOSPOR LOS AFILIADOS Y DEMÁS PERSONAS QUE ASISTEN AL CLUB

El principal beneficio que buscan los afiliados y demás personas que asisten al club, definitivamente son las actividades recreativas y variedad de instalaciones en el club. Constituyendo ésta la principal necesidad a nivel de recreación que demandan los usuarios.

ITEMS No. 8: FRECUENCIA DE ASISTENCIA AL CLUB

La frecuencia con que asisten los afiliados a Granja Alegría Club, es de tipo ocasional, a pesar de estar cancelando su cuota de mantenimiento continuamente, los afiliados no asisten al club frecuentemente. Esto es debido a que el club no satisface sus necesidades en cuanto a su programación recreativa.

ITEMS No. 9: TIPO DE PÚBLICO AL QUE GRANJA ALEGRÍA CLUB OFRECE SUS SERVICIOS

Granja Alegría Club, ofrece sus servicios a los afiliados, al sector educativo y al sector empresarial, además de alquilar las instalaciones a aquellas personas en general que desean utilizar las mismas.

ITEMS No. 10: FACTORES QUE AFECTAN EL DESENVOLVIMIENTO DEL CLUB

Definitivamente, los factores que más afectan el desenvolvimiento del club, son las decisiones del Gobierno en materia salarial y la tasa de desempleo tan alta que afecta a la Región Zuliana en la actualidad.

ITEMS No. 11: DOS PRINCIPALES COMPETIDORES DEL CLUB

Granja Alegría Club no tiene competidor directo, sin embargo, están consientes de que los competidores del club son en primer lugar el Club Alianza y en segundo lugar Guadalupana Contry Club.

ITEMS No. 12: EVALUACIÓN DE LOS COMPETIDORES EN COMPARACIÓN CON GRANJA ALEGRÍA CLUB

Con respecto al Club Alianza, el precio de las afiliaciones y su ubicación es superior a Granja Alegría Club. Asimismo, su imagen y la calidad del servicio son iguales al club. En cuanto a la diversidad de instalaciones, actividades recreativas y programas especiales para colegios y empresas, el Club Alianza es inferior.

Con respecto a Guadalupana Contry Club, su imagen es superior, en cuanto a la calidad del servicio, diversidad de instalaciones y programas especiales para colegios y empresas, este club es igual a Granja Alegría Club. En cuanto a las actividades recreativas es superior a la Guadalupana. Finalmente la ubicación de la Guadalupana es inferior a Granja Alegría Club.

ITEMS No. 13: UTILIZACIÓN DE PROMOCIONES EN EL CLUB

Anteriormente, el club utilizaba algunos medios promocionales como la venta personal y la publicidad por medios impresos (prensa), pero desde hace cuatro (04) años la empresa no utiliza ningún tipo de promoción.

ITEMS No. 14: MEDIOS PROMOCIONALES UTILIZADOS POR EL CLUB

Desde hace cuatro (04) años la empresa no ha utilizado ningún medio promocional, sin embargo, esporádicamente realizan publicaciones en prensa sobre estectáculos masivos que realiza el club.

ITEMS No. 15: RESULTADOS OBTENIDOS DE LA UTILIZACIÓN DE MEDIOS PROMOCIONALES

Debido a la escasa utilización de medios promocionales, se ha dificultado la comunicación entre el club y sus clientes actuales y potenciales.
ITEMS No. 16: OBJETIVOS PROMOCIONALES DESEADOS AL LLEVAR A CABO UN PLAN PROMOCIONAL

El objetivo primordial que se desea alcanzar es el mejoramiento de la imagen del club ante sus clientes actuales y potenciales.

ITEMS No. 17: MEDIOS PROMOCIONALES UTILIZADOS PARA ALCANZAR LOS OBJETIVOS DEL CLUB

Los medios promocionales que se adaptarían a los objetivos de la empresa sería la promoción de venta, publicidad, ventas personales y mercadeo directo. La utilización de material promocional con el logo de la empresa, así como también la publicación de los medios como la prensa, radio, entre otros ayudará a mejorar la imagen del club. Asimismo, la venta personal, ya que es más conveniente para promocionar y vender las afiliaciones del club. Finalmente, el mercado directo, porque a través de cartas, catálogos, entre otros, podemos obtener unas buenas ventas.

ITEMS No. 18: IMAGEN QUE PRETENDE PROYECTAR EL CLUB

Los encargados del club desean proyectar una imagen renovada y que el cliente perciba el club con otra imagen, debido a que la misma se ha decaído mucho en los últimos cuatro (04) años.

ITEMS No. 19: ASPECTOS A RESALTAR EN UNA CAMPAÑA PROMOCIONAL

Entre los aspectos a resaltar tenemos: es el único que posee 4 piscinas y toboganes, a demas la disponibilidad que tiene el Club para ofrecer formalmente los programas especiales para colegios y empresas, también resaltar que las instalaciones estan disponibles para ser alquiladas a quien los solicite y por último promocionar las piscinadas nocturnas y bingos del Club.

I ITEMS No. 20: CARACTERISTICAS A DESTACAR

Unico Club en la cuidad con 4 piscinas y 3 toboganes

I ITEMS No. 21: INVERSIÓN de la empresa en un plan promocional

Aproximadamente 2.000.000 millones de bolivares..

Plan estratégico promocional
1.- PRESENTACIÓN DEL PLAN

La Estrategia Promocional es una herramienta clave en toda empresa, tomando en cuenta que informar, persuadir y recordar son actividades primordiales para aumentar la participación en el mercado. Por ello, todos los esfuerzos estarán dirigidos a lograr el reposicionamiento del Complejo Recreacional Granja Alegría Club en el Municipio Maracaibo.

Para este caso, la estrategia promocional estará compuesta por tres etapas: etapa informativa, etapa persuasiva y etapa de mantenimiento. La primera etapa, tiene como objetivo informar sobre la disponibilidad y características del producto o servicio, para el cual se seleccionaron una serie de estrategias tomando en cuenta las necesidades del mercado y los resultados de la aplicación de los instrumentos de recolección de datos. Para esta etapa la variable promocional es la publicidad.

La segunda etapa tiene como objeto persuadir al mercado meta a asistir al Complejo Recreacional a través de estas estrategias de publicidad, ventas personales, relaciones públicas y promoción de venta. La tercera etapa tiene como finalidad mantener vigente en el mercado los beneficios de los productos o servicios, a través del reforzamiento publicitario y promoción de ventas.

1.1.- MODELO DEL PLAN PROMOCIONAL

Para la elaboración del presente plan promocional se tomó como base el modelo planteado en el marco teórico por los autores Lambi y Mc Daniel (1.998, p. 482), el cual se desarrolló a través de los siguientes pasos:

Paso No. 1: Análisis del mercado

Paso No. 2: Identificación del mercado meta

Paso No. 3: Establecimiento de los objetivos promocionales

Paso No. 4: Selección de la mezcla promocional

Paso No. 5: Desarrollo del presupuesto promocional

Paso No. 6: Lineamientos de evaluación

Es importante señalar, que este modelo fue adaptado a fin de resolver en forma efectiva las capacidades y requerimientos de la empresa, objeto de estudio agregándole la etapa de lineamientos de evaluación y ubicando como penúltimo paso el presupuesto promocional. De igual manera la selección de la mezcla promocional estará dividida en tres etapas con la finalidad de hacer más efectivo el plan.

Asimismo, la aplicación del plan promocional estará comprendido en un término de un año que comienza desde el 1 de septiembre de 1.999 hasta el mes de septiembre del año 2.000 y así cumplir con los objetivos propuestos de una manera exitosa. A su vez el desarrollo del plan promocional estará a cargo de la Gerencia General, ya que este no posee un departamento de mercadeo y publicidad.

2.- ANÁLISIS DEL MERCADO

El análisis situacional es un estudio completo del entorno del club, tanto interno como externo, con el fin de identificar las necesidades de las cuales se va a dirigir el plan promocional y de esta manera asegurar su efectividad.

2.1.- FACTORES INTERNOS

Los factores internos los constituyen, las variables que pueden ser controladas en su mayoría por la administración. Por consiguiente en cuanto a los factores internos con que cuenta la empresa se encuentran:

· INFRAESTRUCTURA FÍSICA: En lo que se refiere a este factor, las instalaciones del club constan de cuatro piscinas con diferentes atractivos, tres con toboganes de agua, desarrollados con diferentes formas y una piscina olímpica, así como sitios de estar, zonas verdes, vestidores y facilidad para la alimentación y bebida con la cafetería, el molino y la heladería, sirviendo de comida ligera. Todo esto hace que sea la zona preferida por las personas que asisten al club.

Por otro lado se encuentra la Concha Show, espacio diseñado en terrazas a diferentes niveles, la cual forma el escenario para la preparación de los más variados espectáculos y fiestas privadas. También se encuentra el restaurante principal Las Aves brindando un ambiente formal y lujoso con platos nacionales e internacionales, sirviendo también como salón de fiestas. También se encuentran una cancha deportiva de bolas criollas, completamente equipada. Reiterando que las instalaciones antes mencionadas son las que se encuentran funcionando en la actualidad.

 Mientras que las instalaciones que no están aptas en estos momentos, como la aldea indígena, zoológico de contacto, galería de tipos, barrancos de bicicross, estar familiar, parque infantil, vivero, laguna para remar y caballos Ponys, las cuales está en proyecto abrirlas nuevamente, luego que se le brinde el mantenimiento y equipamiento necesarios.

· CAPACIDAD FINANCIERA: este es muy importante ya que de este depende la realización del plan promocional. En efecto el club posee una disponibilidad de recursos suficientes para llevar a cabo el relanzamiento del mismo, y de esta manera la recuperación de las áreas que no están en funcionamiento.

· RECURSOS HUMANOS: los miembros claves de una empresa de servicios es el personal, los cuales cuentan con un entrenamiento dirigido a satisfacer todas las necesidades de los clientes.

El número de personal disminuyó a medida que fue bajando la afluencia de los afiliados, pero se tiene proyectado aumentar este número hasta cubrir el total de clientes. Por consiguiente, en los actuales momentos el personal está comprendido por la Gerencia General, Secretarías, personal de Mantenimiento (Limpieza, salvavidas, mesoneros, cocineros, entre otros), los cuales trabajan en conjunto para brindar lo mejor de sí a los clientes.

· UBICACIÓN: posee una ubicación bastante accesible, según el resultado de las encuestas realizadas, ya que la zona norte ha crecido en los últimos años, aumentando así el número de residencias cerca del club. Formando un factor importante para la realización del plan promocional.

· IMAGEN: en los últimos años la empresa no ha desarrollado estrategias promocionales que le permita mantenerse en la mente de los consumidores, aunado a esto, se encuentra la baja afluencia de los afiliados al club, de hecho el club, estuvo cerrado en una ocasión por cierto tiempo. Por lo que muchos afiliados no se han enterado de su apertura. Por esta razón se recomienda desarrollar un plan promocional con el fin de informar y persuadir nuevamente a los clientes actuales y potenciales del Complejo Recreacional.

2.2.- FACTORES EXTERNOS

Los factores externos son aquellos que no pueden ser controlados por su comportamiento y su surgimiento, entre los cuales existen características demográficas, sociales, culturales, fuerzas políticas y tecnológicas. Entre estos factores externos que se encuentran en la empresa tenemos:

· CONDICIONES DEMOGRÁFICAS: al realizar actividades de mercadeo es necesario conocer la población, localidad y distribución donde se desea dirigir los esfuerzos de mercadeo, para que los mismos den los resultados esperados.

El mercado meta del Complejo Recreacional, lo compone principalmente dos clientes: el actual, constituido por los afiliados del club y los clientes potenciales, que es el mercado donde se quiere llegar. Estas poseen características que determinarán hacia donde se va a dirigir el plan promocional, que magnitud va a tener y cuáles serán las estrategias a desarrollar.

· SITUACIÓN ECONÓMICA: esta afecta de manera directa a la empresa y a los consumidores. A la empresa al momento de establecer las tarifas del servicio, ya que debe tomar en cuenta la tasa de interés y la inflación, lo que produce un aumento en los precios, afectando la compra de los consumidores. A los clientes lo han afectado todas estas características más el aumento de la tasa de desempleo, afectando así la demanda de los productos de la empresa.

· COMPETENCIA: en este aspecto es necesario que la empresa recolecte datos sobre las actividades de mercadeo que desarrolla la competencia, como características del producto, sus precios, su programa de promoción, entre otros. En estos momentos los clubes competidores más cercanos son el Club Alianza y Guadalupana Country Club.

 El Club Alianza, ofrece un ambiente moderno, debido a que posee amplias y variadas instalaciones para aptas para toda ocasión que van desde una fiesta, conferencias y hasta la presentación de espectáculos masivos. Por otra parte el Club ofrece un ambiente muy natural debido a que el mismo se encuentra situado a orillas del lago de Maracaibo. Además posee un área de piscinas en buenas condiciones disponible para los planes vacacionales que ofrecen.

Guadalupana Contry Club, brinda un ambiente completamente natural, con amplias zonas verdes acompañados de una gran variedad de animales. Cuenta también de una piscina, bohío, cafetín donde se establecen la mayoría de las personas que asisten al club, al mismo tiempo ofrecen actividades recreativas acompañadas de música en vivo. El club ofrece al igual que granja alegría afiliaciones a sus clientes, con la cual benefician a un determinado número de invitados. Asimismo ofrece al público entradas en general, pero su ubicación es poco accesible ya que se encuentra en las afueras de la ciudad dificultando un poco el traslado de los visitantes.

· FUERZAS SOCIALES Y CULTURALES: los factores culturales están conformados por el estilo de vida, por los valores sociales que a medida que pasa el tiempo va cambiando más rápido que antes. En los actuales momentos las encuestas determinaron que la mayoría de las personas les gusta realizar las actividades de esparcimiento y recreación con su familia, considerando estas actividades importantes, formando esto un punto a favor del Complejo Recreacional. Es por esto, que las actitudes de los clientes se deben tomar en cuenta ya que son bastante exigentes al momento de asistir al club, tomando como principal característica, el tipo de público que asiste, variedad de instalaciones y servicios, entre otros.

· FUERZAS POLÍTICAS Y LEGALES: estas influyen tanto a la empresa como a los consumidores, estas están conformadas por políticas monetarias, sociales, económicas y gubernamentales, las cuales determinarán las tarifas de servicios y los sueldos y salarios. Actualmente la empresa se ve afectada por las recesiones económicas y tasa desempleo que han afectado de manera significativa a los consumidores, disminuyendo sus visitas a los sitios de esparcimiento y recreación.

2.3.- ANÁLISIS F.O.D.A.

 A continuación se presenta un cuadro con las fortalezas, oportunidades, debilidades y amenazas con las que cuenta el Complejo Recreacional Granja Alegria Club.

Cuadro N#4

F.O.D.A.

	FORTALEZA
	OPORTUNIDADES

	· Unico club en la ciudad con cuatro piscinas

· Unico club en la ciudad con tres toboganes de agua

· Posee la tarifa más accesible en el mercado.

· Percepción positiva por parte de los afiliados.
	· Interés del mercado por asistir a las actividades de esparcimiento y recreación

· Posible ampliación del mercado hacia empresas y público en general

· Posible apertura de nuevas instalaciones

	DEBILIDADES
	AMENAZAS

	· Ausencia de promoción e información hacia el público

· Variedad de instalaciones que no se encuentran en funcionamiento, ocasionando su deterioro

· La afluencia del público solo se limita a los fines de semana
	· Disminución del poder adquisitivo del consumidor

· Creciente y variada competencia dentro del mercado de recreación

· Pérdida de imagen en el mercado potencial Marabino

Fuente: Matos y Quevedo

3.- IDENTIFICACIÓN DEL MERCADO META

Para la realización del plan estratégico promocional, se recolectó toda la información perteneciente al mercado meta con el fin de hacer más efectiva las estrategias promocionales. El mercado meta del Complejo Recreacional se compone en dos: el primero corresponde al mercado meta actual, que son los afiliados del club y el segundo grupo corresponde al mercado meta potencial, el cual pertenece a la zona norte de Maracaibo.

 3.1.- BASES PARA LA SEGMENTACIÓN DEL MERCADO

El mercado meta actual está comprendido por los afiliados del Club, conformado por 200 personas de las cuales 115 fueron objeto de estudio, determinando sus características a través de las siguientes bases de segmentación:
Cuadro N#5

Bases de Segmentación

Clientes Actuales
[image: image7.png]BASES

GEQGRAFICAS

Tamaiio Zona norte

BASES

DEVOGRAGICAS

Edad De 36.2 41 afos

Sexo Masculino

Ciclo de vida Casados con hijos, nifios, familias de 3.2 4 personas
Ocupacion Profesionales

Ingresos Entre 200 000 y 300 000 Bs

PSICOLIGICAS

Clase social Mediana

Estilo de vida Consideran las actividades de recreacion importantes

Beneficios buscados

realizadas casi siempre con su familia, tomando en
cuenta el tipo de pblico que asiste
Actividades recreativas variadas

CONDUCTUALES
Ocasion de compra

Decision de compra
Tasa de uso

Fechas de espectaculos
Por espectéculos especiales
Asisten ocasionalmente

Fuente: Matos y Quevedo
 El segundo grupo corresponde al mercado meta potencial, comprendido por 138 personas que fueron objeto de estudio, siendo estos los posibles clientes del Complejo Recreacional:

Cuadro N#6

Bases de Segmentación

Clientes Potenciales

[image: image8.png]BASES

GEQGRAFICAS
Tamaiio Zona norte

Urbana - rural Urbana

DEMOGRAGICAS

Edad De 30.2 35 afios

Sexo Masculino

Ciclo de vida Casados con hijos, nifios, familias de 3.2 4 personas
Ocupacion Profesionales

Ingresos Entre 300 000 y 400 000 Bs

BASES

PSICOLIGICAS

Clase social Alta - Mediana

Estilo de vida Consideran las actividades de recreacion importantes

Beneficios buscados

realizadas casi siempre con su familia, tomando en
cuenta el tipo de pblico que asiste
Actividades recreativas variadas

CONDUCTIALES
Ocasién de compra
Desicion de compra
Tasa de uso

Etapa de disposicion
Actitud hacia al producto

Vacaciones
Variedad de instalaciones
Ocasionalmente

Interesados en asistir al club
Ya estén afiliados a otro club

Fuente: Matos y Quevedo
4.- ESTABLECIMIENTO DE LOS OBJETIVOS

4.1.- OBJETIVO GENERAL

“Reposicionar el Complejo Recreacional Granja Alegría Club en la mente del mercado meta actual y potencial, con el fin de recobrar su antigua posición, en el término de un año”

4.2.- OBJETIVOS ESPECÍFICOS

· Crear una imagen que identifique y diferencie el Complejo Recreacional en la mente de los consumidores.

· Persuadir el mercado objetivo sobre las ventajas y beneficios ofrecidos por el Complejo Recreacional Granja Alegría Club.

· Promover los servicios que ofrece el Complejo Recreacional ante sus clientes actuales y potenciales.

· Promover la nueva imagen del club ante el público interno y externo.

· Lograr incrementar el nivel de aceptación de los clientes actuales y potenciales en relación con el Complejo Recreacional Granja Alegría Club.

· Lograr la identificación del mercado meta actual y potencial por parte del Complejo Recreacional Granja Alegría Club.

5.- SELECCIÓN DE LA MEZCLA PROMOCIONAL

La mezcla promocional es utilizada en cualquier organización con el motivo de posicionar la imagen de un producto o servicio, o lograr un nivel determinado de ventas, esto a través de diversas variables promocionales. La mezcla que se utilizará de acuerdo a los factores que rodean la empresa son: la publicidad, promoción de venta, relaciones públicas y ventas personales.

Ahora bien, la publicidad se utilizará como herramienta principal en cada una de las etapas ya que esta tiene el fin de informar y persuadir al público meta de manera positiva sobre las actitudes del consumidor. Por esto, también está orientada hacia la imagen y conocimiento del producto.

A pesar de que esta estrategia es costosa, es la más efectiva, porque la empresa tiene el control total de la frecuencia y el tiempo en que se hará el programa. Seguidamente, la promoción de ventas es una herramienta que sirve de apoyo a la publicidad y ventas personales, con el propósito de dar un valor adicional el producto o servicio, dirigidos directamente al usuario final.

Otra estrategia son las ventas personales, con el fin único de mejorar las ventas del servicio de forma oral y directa. Vender acercandose al cliente y respondiendo sus preguntas y al mismo tiempo hacer investigaciones sobre el mercado.
 Esta estrategia se adapta a la naturaleza de la empresa, que es un servicio donde los vendedores pueden hablarle sobre los atributos del mismo y de esta manera convencerlos y tener un contacto más directo con los clientes.

Asimismo, las relaciones públicas es otra estrategia que tiene el fin de promover una buena imagen corporativa y evitar rumores desfavorables. También fomenta la comunicación interna como externa para que conozcan al club en empresas que puedan ser posibles clientes, de esta manera las relaciones públicas apoyarán y promoverán todas las relaciones del club con su entorno y puede aconsejar a la agencia en cuestiones públicas, posición o imagen de la empresa.

6. ESTRATÉGIA DE REPOSICIONAMIENTO

 La estrategia para alcanzar el nuevo posicionamiento es a través de la diferenciación del producto, donde se identifican las características únicas del Club resaltando sus ventajas y beneficios frente a la competencia. Sobre esto señala Hiebing y Cooper (1996, p. 104) una de las formas de reposicionar el producto es por diferenciación del producto; la cual consiste en identificar las características más resaltantes del producto, con el propósito de diferenciarlo de la competencia.

6.1.- ETAPA DE INFORMACIÓN

 Esta etapa servirá de preámbulo o plataforma para la estrategia de reposicionamiento, esta pretende alcanzar a través de una campaña publicitaria el nuevo posicionamiento. El objetivo de esta es brindar la mayor información posible acerca de las ventajas y beneficios que ofrece la empresa en un período de dos meses, específicamente desde el primero de septiembre de 1.999 al primero de noviembre de 1.999, esto se hace con el fin de llegar a la mayoría del mercado meta, a través de las siguientes estrategias:

6.1.1.- ESTRATEGIA DE PUBLICIDAD

Para lograr el nuevo posicionamiento en el mercado, se dará a conocer las ventajas y beneficios del club mediante las funciones de una campaña publicitaria conformada por estrategias y tácticas, las cuales se pueden ver a continuación:
Cuadro Nº 7

Estrategia de publicidad

Etapa informativa
	Objetivo
	Estrategia
	Tácticas
	Responsable
	Fecha

	Crear una imagen que identifique y diferencie a Granja Alegría Club
	Elaborar una campaña publicitaria para dar a conocer las ventajas y beneficios que ofrece Granja Alegría Club
	1.- Mejorar el logotipo

2.- Establecer un nuevo slogan

3.- Crear a través de los diferentes medios anuncios modernos que trasmitan una imagen diferente

4.- Utilizar medios de comunicación masiva que permitan llegar al mercado objetivo efectivamente.
	Matos, Raiza y Quevedo, Angela

Agencia de publicidad y Gerente General del Club
	Del 1– Sep al 1-Nov

Fuente: Matos y Quevedo
6.1.1.1.- Plan Creativo

a.- Tema de la campaña: el establecimiento del tema de la campaña o única proposición de venta (USP), se basará en ofrecer las ventajas y beneficios más importantes del club para diferenciarlos de la competencia, utilizando los principales atributos de Granja Alegría Club como las instalaciones (Piscinas y toboganes) y eventos como piscinadas nocturnas, bingos bailables, alquiler de instalaciones, entre otros.

· Apelación: la familia y la recreación

b.- Selección del Slogan: en función de lo planteado en el tema, el slogan va dirigido a personas exigentes en cuanto a recreación se refiere. Por esta razón el slogan del Complejo Recreacional, es “El mejor Centro Recreacional”. Este cambio fue producto de la necesidad de ofrecer al público una nueva imagen, más dinámica y divertida.

c.- Diseño del Logo: anteriormente el logo utilizado por la empresa se describe como un loro de colores llamativos que logró quedarse en la mente de los clientes tanto actuales como potenciales. Por lo que se establece para esta campaña conservar al loro con los mismos colores y el estilo llamativo que lo caracterizó años atrás, pero agregándole algunos cambios con el fin de mejorar el diseño, tales como vestirlo de acuerdo a la ocasión o temporada, como carnaval, Navidad, día de los enamorados, entre otros; así como hacer más vivos y brillantes los colores.

d.- Redacción de textos para las diferentes piezas publicitarias:

· Diseño de un aviso de prensa: este aviso está diseñado con la finalidad de informar de una manera más detallada al mercado meta de todas las ventajas y beneficios que puede ofrecer Granja Alegría como: piscinas, toboganes, salón de fiestas, espectáculos, entre otros. Resaltando en el texto el nombre y el logo de la empresa, al mismo tiempo ofreciendo un anuncio diferente que refleje una imagen divertida y dinámica.

Título: Maracaibo tiene un sitio especial para la recreación.

Texto: El Club ideal para el esparcimiento de toda la familia Granja Alegría Club, le ofrece sus cómodas instalaciones con cuatro piscinas y tres toboganes, su restaurantes y salón de fiestas, así como divertidas actividades piscinadas nocturnas, bingos y gran variedad de espectáculos. Venga con su familia y pase un rato distinto en.
Imagen: símbolo del club. (Ver Boceto)

· Diseño de un comercial de radio: el comercial de radio tiene el propósito de informar al público de una manera dinámica sobre los beneficios que ofrece el club para tratar de captar su atención e incentivarlos a buscar más información. Por consiguiente el mensaje transmitirá al cliente lo importante que son las actividades de esparcimiento y recreación en la vida diaria y de esta manera lograr diferenciarlo de la competencia, resaltando siempre la nueva imagen del Complejo. La cuña será en vivo y dejará al talento del locutor que improvise de acuerdo a su estilo, basándose por su puesto en los aspectos antes señalados. Se escogió para este comercial, Fantástica Stereo, específicamente el programa de salsa y merengue porque se caracteriza por llegar a diferentes públicos y ser uno de los primeros en el raiting.

· Vallas publicitarias: estas se utilizarán con el objetivo de obtener un alto nivel de alcance y continuidad, así como la identificación de marca durante el período del plan promocional. Estas se colocarán en sitios estratégicos bastante transitados con el fin de darle presencia al club. En estas vallas se destacará el logotipo, nuevo slogan, con información detallada, ubicación y teléfonos, al mismo tiempo se reflejará que es un lugar preferido para recrearse en la ciudad de Maracaibo. Seran tipo estandar pintadas, las cuales serán contratada a través de la empresa Vepaco.

6.1.1.2.- Plan de Medios

Para la realización de las estrategias promocionales como la publicidad, se seleccionaron la prensa y la radio por ser medios de comunicación que llegan fácilmente al público y a más cantidad de personas. También estos medios fueron seleccionados por la preferencia del público hacia los mismos, según los resultados de las encuestas. Tal como se observa en el siguiente cuadro

Cuadro Nº 8
Plan de Medios

	Medio
	Vehículo
	Subvehículo
	Descripción
	Tiempo
	Costo total

	Impreso
	Panorama
	Sección de farándula y espectáculos (cuerpo 3)
	Aviso de 3x15 pag.

Arriba 5ta pag. 1 versión
	1 septiembre

15 septiembre

1 de octubre

15 octubre
	300.150

300.150

300.150

300.150

	Audio
	Fantástica estéreo
	Salsa y merengue de 3 a 4 de la tarde.
	Presentación y despedida + 2 spot
	Del 1 de Sep. al 1 de Nov.
	600.000

	Exterior
	 Valla (2)
	Full color con dirección y teléfono
	Tamaño estándar 7 x 50 y 4 x 10

Ubicación: adyacencias del aeropuerto y entrada al club
	1 año

1 año
	

Fuente: Matos y Quevedo
6.2.- ETAPA DE PERSUACIÓN

 Luego de concluir la etapa de información, el objetivo es penetrar en la mente de los consumidores de forma definitiva, para que de esta manera los usuarios vuelvan al Club a través de las diferentes estrategias publicitarias, de ventas personales y promoción de ventas.
 En estas estrategias se resaltarán los beneficios únicos que ofrece Granja Alegría Club y con el fin de lograr un mayor reconocimiento y diferenciación estimulando a los clientes mediante concursos dirigidos a los clientes actuales y potenciales.
 De igual manera se empleará una fuerza de ventas dirigidas a mantener relaciones con los clientes actuales y crear otras nuevas con el mercado objetivo. Esta etapa, tendrá una duración de seis meses a partir del primero de noviembre de 1999 hasta el primero de mayo del año 2000.

6.2.1.- ESTRATEGIAS DE PUBLICIDAD
 Para esta etapa se realizará una campaña publicitaria igual a la anterior pero más agresiva y persuasiva, ya que esta tiene como fin único quedarse en la mente de los consumidores y de esta manera lograr la asistencia constante al Club.

 A continuación se muestra el siguiente cuadro con las estrategias de publicidad apropiadas para la etapa persuasiva dirijida a los clientes actuales y potenciales del Complejo Recreacional Granja Alegria Club, y de esta manera poder lograr uno de los objetivos específicos del presente caso de estudio.

Cuadro N#9.
Estrategia de Publicidad

Etapa Persuasiva

	Objetivo
	Estrategia
	Tácticas
	Responsable
	Fecha

	Persuadir al mercado objetivo sobre las ventajas y beneficios ofrecido por el Complejo Recreacional Granja Alegría Club
	Elaborar campaña publicitaria persuasiva y agresiva dirigida a clientes actuales y potenciales.
	1. Diseñar anuncios que trasmitan alegría y diversión

2. - Elaborar cuñas de radio de manera que transmitan alegría y diversión.
	Matos, Raiza y Quevedo, Angela
	Del 1– Nov al 1 – May

Fuente: Matos y Quevedo
6.2.1.1.- Plan Creativo

Se utilizará el mismo de la etapa anterior resaltando los atributos únicos del club además de las diferentes actividades a ser programadas a las diferentes temporadas, para atacar directamente a la competencia y de esta manera lograr penetrar definitivamente en la mente de los consumidores.

a. Tema de la Campaña: El tema o U.S.P. en la etapa de persuasión es la alegría y diversión que se puede disfrutar en las instalaciones del Complejo Recreacional.

- Apelación: A diferentes épocas o temporadas como Feria de la Chinita, Navidad, Fin de Año, Carnaval, Día de los Enamorados y Semana Santa.

b. El logo y el Slogan serán los mismos a lo largo de la campaña.

c.- Redacción del texto para las diferentes piezas publicitarias:

· Diseño de un aviso de prensa: esta tendrá como objetivo persuadir a los lectores a visitar el club con anuncios que ofrezcan todas las bondades de un club en un solo lugar. El logo variará de acuerdo a la ocasión en que se encuentre, como Navidad, fin de año, semana santa, entre otros.

· Titulo: En Maracaibo la Navidad esta en Granja Alegría Club.

· Texto: El mejor sitio de la ciudad para que pases un encuentro Navideño junto a tu familia y amigos, donde podrás ganarte una Cena Navideña totalmente gratis. Solo tienes que asistir al Club y automáticamente estarás concursando. Además podrás llevarte un regalo sorpresa. Ven con tu familia y amigos.

· Imagen: el logo del Club. (Ver Boceto)

· Redacción del comercial de radio: este estará dirigido a dejar en el público la posibilidad de buscar más información acerca del club de tal manera que sienta en deseo de asistir al mismo. Se hará a través del mensaje que trasmitirá el locutor, el cual resaltará los beneficios del club acorde con las fechas especiales.

· 6.2.1.2.- Plan de Medios

Se utilizarán los medios de la etapa anterior con la misma frecuencia a diferencia que éste empezará a partir del primero de noviembre.
Cuadro N#10.
Plan de Medios

Etapa Persuasiva

	Medio
	Vehículo
	Subvehículo
	Descripción
	Tiempo
	Costo total

	Impreso
	Panorama
	Sección de farándula y espectáculos (cuerpo 3)

	Aviso de 3x 15 versiones (Navidad, fin de año, carnaval, día de los enamorados)

	1 noviembre

1 diciembre

1 enero

1 febrero

1 marzo

1 abril

1 mayo
	300.150

300.150

300.150

300.150

300.150

300.150

300.150

	Audio
	Fantástica estéreo
	Programa: Salsa y merengue de 3 a 4 de la tarde.
	Presentación y despedida + 2 spot
	Meses noviembre, diciembre y marzo
	600.000

	Exterior
	Vallas (2)
	Full color con dirección y teléfono
	Tamaño estándar.

Ubicación: adyacencias del aeropuerto y entrada al club
	1 año

1 año
	

Fuente: Matos y Quevedo
6.2.2.- ESTRATEGIAS DE VENTAS PERSONALES

Esta estrategia fue seleccionada por sus resultados efectivos en el proceso de decisión de compra, esto se debe a su interacción personal el cual permite realizar ajustes y evaluaciones al cliente.

· Esta se basará en crear tres parejas de ventas o promotores, entrenados para ofrecer los servicios del complejo, distribuidos geográficamente, una pareja en la Parroquia Juana de Avila, otra en Cecilio Acosta y la última en Olegario Villalobos, por ser estas las parroquias de mayor poder socioeconómico de la zona norte. Estas personas estarán enteradas de todos los servicios, precios e instalaciones del club y toda la información requerida que se le pueda dar al mercado meta, también será capaz de elaborar un análisis del mercado que esté manejando.

· Tácticas: los promotores tendrán folletos con imágenes del club e información detallada para presentarle las instalaciones del Complejo Recreacional del mercado meta. Por otro lado, éstos visitarán a los afiliados para informarles de los nuevos eventos o cambios que se realicen en el club. Al mismo tiempo, visitarán colegios donde ofrecerán charlas a alumnos y profesores sobre todos los atractivos del club y lo divertido que puede ser visitar sus instalaciones, invitando formalmente a cada grupo de alumnos con descuentos especiales y de esta manera se logrará que conozcan e identifiquen el Complejo Recreacional.

 También se dirigirán a agencias de viajes para otorgar folletos que posteriormente serán entregados a todas las personas que visiten la agencia. Por último los promotores deberán llevar un registro de todas sus actividades, es decir, informes de visitas tanto a clientes actuales como potenciales, con la finalidad de obtener sus conclusiones y recomendaciones que sirvan para realizar un estudio del mercado.
Cuadro N#11.
 Estrategia de Ventas Personales.

 Etapa Persuasiva

	Objetivo
	Estrategia
	Tácticas

	Promover los servicios que ofrece Granja Alegría Club ante sus clientes actuales y potenciales
	Crear grupos de ventas entrenados para ofrecer los servicios del complejo divididos según la situación geográfica.
	1. - Otorgar material P.O.P a cada uno de los vendedores, que posteriormente será entregado a los clientes.

2. - Visitar personal mente a cada uno de los afiliados y mantenerlos al tanto de las actividades del club.

3.- Dirigirse a los colegios o institutos para ofrecer charlas con la finalidad de que utilicen el servicio.

4.- Visitar al mercado objetivo con el fin de brindar información a cerca de los beneficios del club.

5.- Dirigirse a agencias de viajes y obsequiar material P.O.P

6.- Llevar un diario de visitas y elaborar un análisis de los clientes.

Fuente: Matos y Quevedo.
6.2.3.- ESTRATEGIAS DE RELACIONES PÚBLICAS

Las relaciones públicas no solo serán utilizadas para promover la imagen del club, también servirán para integrar los empleados del Complejo Recreacional.

· Estrategia No. 1: la imagen del club también se promoverá dentro del mismo por medio de los empleados logrando que se identifiquen con la empresa y cumplan eficazmente las labores asignadas y de esta manera lograr ofrecer un mejor servicio.

· Tácticas. Para lograr influir en el personal se hará cuidadosamente un plan donde se especifiquen las actividades asignadas a cada uno de los empleados sobre todo en fechas de espectáculos especiales y de esta manera no desperdiciar tiempo ni esfuerzo. También se ofrecerá con carácter obligatorio asistencia a cursos de atención al cliente que les permita desarrollarse mejor en su trabajo. Por otro lado se realizarán reuniones mensuales con todos los empleados con el propósito de intercambiar ideas nuevas y sugerencias que resulten beneficiosos para el club y los empleados.

· Estrategia No. 2: consiste en estar presente en diferentes eventos de manera que se logre una identificación positiva con los clientes actuales y potenciales.

· Táctica: este se logrará patrocinando eventos deportivos y recreacionales dentro del club como competencias de natación, de bisicros, bolas criollas así como también los piques fangueros, entre otros, donde se otorguen premios al ganador.

 Por otro lado, mantener una relación con las empresas afiliadas, invitándolos a todos los eventos que se realicen en el club. También participar en el desfile de la Feria de la Chinita, por ser este un momento ideal para dar a conocer sus atributos a toda la ciudad de Maracaibo. Al mismo tiempo se realizarán actividades dentro del club, ambientándolos de acuerdo a la temporada en que se encuentren como el tradicional amanecer gaitero con invitados regionales e internacionales.
 En Navidad se colocarán el árbol navideño y se ofrecerán cenas navideñas a los niños a través de concursos para todos los que asistan al club. En carnaval se ofrecerá una fiesta de disfraces y premios para el mejor disfraz. El día de los enamorados el restaurante ofrecerá cenas especiales a las parejas que asistan al club con más frecuencia y en semana santa se promocionarán las famosas piscinadas nocturnas, días cerveceros y música en vivo mientras se disfruta de las instalaciones del club.

CuadroN#12
Estrategia de Relaciones Públicas

Etapa Persuasiva
	Objetivo
	Estrategia
	Tácticas

	Promover la nueva imagen del club en el público interno y externo
	Integrar a los empleados en la comunicación eficiente de los servicios.
	1.- Implementar un plan interno de los empleados.

2.- Realizar programas de capacitación de atención al cliente.

3.- Realizar programas para motivar a los empleados.

4.- Realizar reuniones periódicas para promover la comunicación entre los empleados.

	
	Participar en eventos que busquen obtener una identificación positiva con los clientes actuales y potenciales.
	1.- Patrocinar eventos deportivos y recreacionales dentro y fuera del club.

2.- Mantener contactos con empresas que son clientes actuales y potenciales

Fuente: Matos y Quevedo.

6.2.4.- ESTRATEGIAS DE PROMOCIÓN DE VENTAS

Esta tendrá como objetivo servir de herramienta a todas las demás estrategias a través de la elaboración de material P.O.P como folletos de información, volantes, entre otros. Así como también concursos y premios a clientes actuales y potenciales. A continuación se detallan las estrategias y las tácticas a implementar.
· Estrategia No. 1: se elaborarán volantes con información detallada del club acerca de los beneficios que ofrece el mismo, con el fin de que el mercado potencial se sienta atraído por los atributos del complejo.

· Táctica: esto se hará por medio de un volanteo en el semáforo de Delicias norte con Fuerzas Armadas, dos sábados al mes durante dos horas a partir del 13 de noviembre, fin de semana antes de la Feria, hasta el sábado 15 de mayo. También los promotores serán dos jóvenes (hombre y mujer) que estarán identificados con franelas y gorras de la empresa.

· Estrategia No. 2: se elaborará material POP para los vendedores, sirviendo este de apoyo al momento de visitar a los clientes potenciales.

· Tácticas: se elaborarán carpetas tamaño carta que contendrán los folletos que mostrarán imágenes de las instalaciones del club así como también los costos de afiliaciones y el cronograma de visitas por el cual se guiarán los promotores.

· Estrategia No. 3: se elaborará cartelera informativa en la entrada del club.

· Táctica: esta mostrará información detallada a cerca de las actividades del día y próximos eventos, invitando a las personas a asistir al club. También se destacarán el eslogan y el logo del club, vistiéndolo de acuerdo a la ocasión.

Cuadro N#13

Estrategia de Promoción de Ventas

Etapa Persuasiva
[image: image9.png]Objetivo

Estrategia

Tacticas

Tograrla identificacion del
mercado meta actual y
potencial por parte del
Complejo Recreacional
Granja Alegria Club

Efaboracion del material POP
para el piblico en general

7-Repartir volantes con
informacién detallada en el
semaforo de Delicias con
Fuerzas Ammadas

Elaboracion de material para
los vendedores

1.-Folletos, carpetasy
cronogramas de visitas con
informacién detallada sobre
el club que se entregaran &
los clientes potenciales

Elaborar cartelera informativa.

1.-Mostrar informacion
detallada acerca de las
actividades del dia.

Fuente: Matos y Quevedo.
6.2.4.1. PLAN CREATIVO.

El diseño del material promocional resaltará el logo de la empresa y el eslogan que lo identifica, además este servirá como incentivo para que los consumidores visiten el Club. Este diseño se destacará en:

· Volantes: este medio impreso auxiliar se elaborará para el conocimiento e identificación del Club con la finalidad de informar y persuadir al mercado meta. Estos están diseñados en un tamaño 8 x 15 cm. Papel bond No. 24 full color, resaltando el logotipo de la empresa, los servicios que ofrece el Club con dirección y teléfono.(Ver Boceto).

· Gorras: en este se incluye como único elemento el logotipo del Club en la parte delantera. Serán bordadas y 100 % puro algodón.(Ver Boceto)

· Franelas: este se identificará por el logotipo de la empresa en la parte delantera superior izquierda. Serán bordadas y 100 % puro algodón. (Ver Boceto)

· Folletos: este material sea de ayuda a los promotores del Club, los cuales tendrán información detallada acerca del mismo, ayudado con imágenes del Club. Estos serán de material satinado full color.

· Carpetas: esta servirá de apoyo a los vendedores, serán a color con el logo y eslogan del club.(Ver Boceto)

· Cartelera informativa: este material impreso servirá de información para los afiliados del Club. Esta quedará ubicada en la entrada del Club, resaltando el logo de la empresa, cambiando su vestimenta de acuerdo a la ocasión. (Ver Boceto).
 Ademas, las franelas y las gorras se elaboraran con el fin de identificar a las dos promotoras que se harán cargo del volanteo. Esto se hará los sábados en el semáforo de Delicias con Fuerzas Armadas, durante dos horas, solo los sábados.

6.3. ETAPA DE MANTENIMIENTO

La última etapa del plan estratégico promocional es de carácter recordatorio y tiene como finalidad mantener vigente en la mente de los consumidores las ventajas y beneficios que ofrece el Complejo Recreacional, de tal manera que se mantenga diferenciado de la competencia.
 Esta tendrá una duración de cuatro meses desde el primero de Mayo de 1999 al primero de septiembre del 2000, utilizando estrategias de publicidad y promoción de ventas.

6.3.1. ESTRATEGIA DE PUBLICIDAD

Para esta tercera fase se recomienda mantener la secuencia de la campaña con el mismo tipo de avisos publicitarios y cuñas de radio, también se pautará como se ha venido haciendo. Esto se hará para mantener la efectividad de las estrategias anteriores y seguir divulgando la información pertinente a la empresa.
6.3.1.1.- Plan Creativo
a. Tema de la campaña: el tema en esta etapa será la temporada de vacaciones que se puede disfrutar en el Mejor Centro Recreacional de la ciudad.
· Apelación: Se apelará a la finalización de las clases y a la temporada de vacaciones.

b. Redacción del texto para las diferentes piezas publicitarias:

· Diseño de un aviso de prensa: este se realizará en función de la temporada de vacaciones.

· Título: Maracaibo se va de vacaciones a ...

· Texto: el centro de recreación más completo donde puedes pasar tus vacaciones junto a tu familia y amigos. Ven y disfruta de las cuatro piscinas y tres toboganes con música en vivo y de sus actividades como piscinadas nocturnas y bingos. Te esperamos.

· Imagen: el símbolo de la empresa.

· Diseño de un comercial de radio: el talento seleccionado invitará a las personas a pasar la temporada de vacaciones en Granja Alegría Club, ya que esta ofrecerá la más completa variedad de instalaciones y actividades. (Ver Boceto).

6.3.1.2.- Plan de Medios

CuadroN#14

Plan de Medios

Etapa de Mantenimiento

	Medio
	Vehículo
	Subvehículo
	Descripción
	Tiempo
	Costo total

	Impreso
	Panorama
	Sección de farándula y espectáculos (cuerpo 3)

Facetas

Sección de farándula
	Aviso de 3x 15 (comienzo de vacaciones) estándar

3x15 – 1 versiones (vacaciones)

3x15 - 1 versión estándar
	1 de junio

1 de julio

1 de agosto

1 de agosto

15 de agosto

1 de septiembre

	300.150

300.150

300.150

300.150

300.150

300.150

	Audio
	Fantástica Estéreo
	Salsa y merengue
	Presentación y despedida + 2 spot
	1 de junio

1 de sept.
	600.000

	Vallas
	Vallas (2)
	Full color con dirección y teléfono
	Tamaño estándar.

Ubicación: adyacencias del aeropuerto y entrada al club
	1 año

1 año
	

Fuente: Matos y Quevedo.
6.3.2. ESTRATEGIA DE PROMOCIÓN DE VENTA

En esta tercera fase la estrategia de promoción de venta se utilizará con el propósito de mantener vigentes en los clientes actuales y potenciales las ventajas y beneficios del Club.

Cuadro N#15

Estrategia de Promoción de Venta.

Etapa de Mantenimiento.
[image: image10.png]Objetivo Estrategia Tacticas

Tncentivar al personal Efaboracion del material POP |1 Se repartiran Volantes
intemoy al publico objetivo | paralos afiiados con informacin detalladay
parala realizacion de la calcomanias repartidas en
nueva imagen del club el seméforo de Delicias y

Fuerzas Amadas

Efaboracion de material para | 1.~ folletos con informacion
los vendedores detallada sobre el club

Efaborar canelera informativa | 1. Informacian y fotos sobre
actividades realizadas
anteriomente.

Concursos a las personas que | 1. Se entregaran_franelas.
asistan al Club. gorras, tazas y calcomanias

Fuente: Matos y Quevedo.

6.3.2.1. Plan Creativo.

El material P.O.P. esta diseñado con el fin de recordar y atacar permanentemente al mercado meta, portando siempre el logo y el eslogan de la empresa a través del siguiente material:

· Volantes: al igual que en la etapa anterior contendrá información detallada sobre e Club, resaltando siempre el logo de la empresa.(Ver Boceto)

· Gorras y franelas: estos igualmente tendrán como único contenido el logo de la empresa y serán otorgadas en los concursos dentro del club.(Ver Boceto)

· Folletos: estos además de informar sobre el club tendrán imágenes alusivas a la empresa. (Ver Boceto)

· Calcomanías: con el logo de la empresa de 4 cm de diámetro autoadhesivas full color.(Ver Boceto)

· Tazas: de cerámicas de 10 cm de alto x 8 de diámetro, con el logo del club y a full color. Esta es una manera particular para promocionar la empresa.(Ver Boceto)

· Cartelera recordatoria: esta cartelera a diferencia de la anterior quedará ubicada dentro del Club y contendrá información sobre todas las actividades anteriormente realizadas ayudadas con fotos del momento. Esta tendrá un diseño moderno y divertido con el logotipo de la empresa. De esta manera las personas que asistan al Club, tendrán siempre un conocimiento de las actividades que realiza el Club.(Ver Boceto)

Se realizará un volanteo igual que en la etapa anterior con igual frecuencia y los mismos volantes, pero también se repartirán calcomanías. Al mismo tiempo se realizaran dentro del Club concursos, todos los domingos donde el afiliado que tenga mas asistencias en una semana se le obsequiará junto a sus invitados camisas, Gorras y tazas

7.- DESARROLLO DEL PRESUPUESTO PROMOCIONAL

 El presupuesto se determina con la finalidad de llevar al máximo la rentabilidad y recuperar la inversión. En el presente diseño se utilizara una técnica bastante sencilla para calcular el presupuesto de promoción el cual se basa en la cantidad de dinero que la empresa pueda gastar. Quedando el presupuesto de la siguiente manera:

Etapa informativa

	ESTRATEGIA
	COSTO

	PUBLICIDAD
	3.800.000

Etapa Persuasiva
	TACTICAS
	CANTIDAD
	COSTO

	Volantes
	5.000
	500.600

	Gorras
	4
	17.040.

	Franelas
	4
	42.400

	Folletos
	500
	133.387

	Cartelera
	1
	10.000

	Carpetas
	500
	170.000

	TOTAL
	
	873.427

	ESTRATEGIA
	COSTO

	PUBLICIDAD
	4.701.050

Etapa de Mantenimiento

	TACTICA
	CANTIDAD
	COSTO

	Volantes
	5.000
	500.600

	Calcomanías
	50.000
	125.000

	Gorras
	10
	42.000

	Franelas
	10
	106.000

	Carteleras
	1
	10.000

	Tazas
	100
	500.000

	TOTAL
	
	1.484.700

Presupuesto Total

	ETAPA INFORMATIVA
	3.800.000

	ETAPA PERSUASIVA
	5.574.477

	ETAPA MANTENIMIENTO
	2.985.450

	TOTAL
	12.359.927

Fuente: Matos y Quevedo

Nota: los costos antes señalados, incluyen los correspondientes impuestos y comisión de la Agencia.

8.- LINEAMIENTOS PARA LA EVALUACIÓN DEL PLAN

a) Recopilar toda la información posible a través de encuestas a los clientes potenciales y por medio de los promotores del Club se realizaran encuestas a los afiliados, de esta manera se conocerá si están recibiendo la información adecuada sobre la nueva imagen.

b) Realizar reuniones mensuales con el personal de ventas para informarles sobre las nuevas actividades del Club, estar al día con el material P.O.P. y discutir sobre sus informes de visita, sus conclusiones y recomendaciones.

c) Mantener programas de entrenamiento e información mensual dirigido a todo el personal, con el fin de que estén al tanto de todas las actividades de Club

d) Llevar un registro continuo de los afiliados que asisten al Club para establecer la efectividad del plan promocional y al mismo tiempo registrar el número de visitantes y frecuencia de los mismos.

Conclusiones
Seguidamente de realizar el plan promocional se enuncian las conclusiones:

Al realizar la entrevista al gerente del Club se demostró que las fortalezas con que cuenta la empresa se caracterizan por las instalaciones que se compones de 4 piscinas y 3 toboganes, únicos en la ciudad, además posee un restaurante que sirve como salón de fiesta con capacidad para 200 personas con una tarifa bastante accesible, resaltando que los costos de alquiler y de las instalaciones son las mas económicas del mercado.
 En cuanto a las debilidades se encontró que varias de sus instalaciones no están en funcionamiento, por otro lado las escasez de eventos o espectáculos especiales hacen que los afiliados dejen de asistir al Club y finalmente la carencia de promoción y estrategia publicitarias. Como oportunidades se conocieron la captación de nuevos mercados como público en general, colegios y empresas; así como también la ubicación del Club por encontrarse en una zona donde han proliferado las urbanizaciones en los últimos años. Finalmente las amenazas que presenta el Club son las decisiones que toma el gobierno en materia salarial y la tasa de desempleo que afecta a la Región Zuliana y de esta manera a su población.

 En cuanto a la percepción que tienen los clientes potenciales que han visitado el Club, en general el servicio ofrecido lo catalogan como bueno al igual que cada una de sus instalaciones, el precio de las afiliaciones lo consideran accesible al igual que la ubicación, constituyendo esto un factor importante para lograr el nuevo posicionamiento. Ahora bien los clientes actuales consideran en términos generales el servicio ofrecido como bueno a diferencia de las piscinas, cafeterías, restaurante y salón de fiesta como excelentes las canchas deportivas y la concha show como buena, considerando su ubicación muy accesible y la cuota de afiliación accesible, dejando ver la factibilidad del plan promocional.

Con respecto al perfil del mercado actual los esfuerzos promocionales se dirigieron a sujetos de sexo masculino, entre 36 y 41 años en su mayoría profesionales, casados con hijos niños conformando un núcleo familiar de 3 a 4 personas, de clase social media, residenciados en la zona norte. Estos sujetos consideran las actividades de esparcimiento y recreación importantes, dedicándose a estas casi siempre, junto a su familia, pero dirigiéndose al Club ocasionalmente en su mayoría en fechas de espectáculos y vacaciones.

 En su mayoría los afiliados tienen de 7 a 9 años de pertenecer al Club, tomando como atributo principal las fechas de espectáculos. A diferencia de las características del mercado meta potencial estos están comprendidos en edades de 30 y 35 años, visitando los clubes ocasionalmente por la variedad de espectáculos. La mayoría respondió estar interesados en pertenecer a un Club tomando como principal atributo el tipo de público que asiste.

Por otro lado se pudo conocer que en cuanto a las necesidades a nivel de recreación que demanda el mercado meta actual y potencial una gran parte asiste a Clubes para recrearse y divertirse, siendo esta preferencia beneficiosa para la efectividad del plan promocional, también se identificó que la principal característica que toma en cuenta el mercado meta actual, para asistir a un sitio para recrearse y divertirse es la innovación y para los potenciales es el tipo de público que asiste lo que refleja la necesidad de mostrar una imagen diferente a la empresa, siendo este un objetivo del plan promocional. También se pudo conocer en la Entrevista realizada al Presidente de la Empresa sus deseos de cambiar y mostrar una imagen totalmente renovada que la diferencie de años anteriores.

 En cuanto al nivel de posicionamiento en los clientes actuales se conoció que más de la mitad de la población encuestada identifican y recuerdan correctamente el símbolo y el slogan de la empresa, razón por la cual se decide aprovechar la oportunidad en el plan promocional dejando el mismo logo, por estar posicionada en la mente del mercado, pero el slogan se cambia con la finalidad de renovar la imagen reflejada.
 También se conoció que más de la mitad de los afiliados asiste a otros Clubes por la variedad de espectáculos. En cuanto a los potenciales, casi la totalidad de la población ha visitado Granja Alegría Club en calidad de invitados; y recordando el slogan y el logo del Club la mitad de la población, lo que demuestra que muchas personas pueden identificar correctamente el logo del Club, por lo que la utilización de este es clave para la comunicación entre la empresa y el mercado.

 Finalmente en cuanto a la comparación del Club con sus competidores más directos, el Club Alianza en cuanto a las instalaciones y calidad del servicio son iguales a diferencia que la variedad de espectáculos donde resultó ser mejor que Granja Alegría. Con respecto a la Guadalupana esta es mejor en variedad de espectáculos, variedad de servicios e instalaciones y en cuanto al precio lo consideran igual. Finalmente el Club Comando lo consideran mejor en cuanto a sus instalaciones y variedad de servicios y con respecto a su ubicación igual.

Con respecto a los medios de comunicación se pudo conocer que el Club no los utiliza porque la mayoría de la población no se entera de las actividades que realiza el Club. Por lo que se hizo necesario el diseño del plan promocional para llegar efectivamente al mercado meta, utilizando como principal herramienta la prensa y la radio por ser los preferidos del público.

Recomendaciones

El plan estratégico promocional deberá hacerse en tres etapas una informativa que tendrá una duración dos meses, otra persuasiva que durará seis meses y la última de mantenimiento que durará cuatro meses.

Cumplido el plan promocional deberá realizarse la evaluación del mismo, siguiendo los lineamientos establecidos en el plan.

Se le recomienda al Club seguir con el mantenimiento adecuado a las instalaciones y a las que no están funcionando brindarles su debido mantenimiento para que funcionen lo antes posible, ya que estas constituyen la principal ventaja del Club y el mismo puede repercutir en la imagen de la empresa.

Al mismo tiempo se recomienda planificar promociones constantes resaltando las temporadas, debido a la naturaleza del servicio que ofrece servicios donde su ciclo de compra es prolongado. Por lo que la empresa no puede descuidar la comunicación con sus clientes actuales y potenciales. .

Seguir profundizando en el tema de estudio, debido a las condiciones cambiantes de la economía del País y en consecuencia del mercado, afectando considerablemente el sistema de mercadotecnia y de esta manera la empresa sea capaz de enfrentar todas las condiciones externas y este en posición de elaborar un plan promocional eficaz.

Bibliografía
1. SANTESMASES, M (1996) MARKETING, EDICIONES PIRÁMIDES

2. LAMB, CH (1998) MARKETING, MÉXICO, EDICIONES MC GRAW – HILL

3. PRIDE, W (1996) MRKETING MEXICO EDICIONES MC GRAW – HILL

4. KOTLER, P (1996) MECADOTECNIA MEXICO EDICIONES MC GRAW - HILL

5. STATON, W (1997) FUNDAMENTOS DEL MARKETING EDICIONES MC GRAW – HILL

6. SERNA HUMBERTO (1997) GERENCIA ESTRATEGICA EDITORIAL 3R

7. LOVELOCK (1997) MERCADOTECNIA DE SERVICIO MÉXICO TERCERA EDICIÓN

8. SHCIFMAN Y LAZAR (1991) COMPORTAMIENTO DEL CONSUMIDOR MÉXICO

9. TROUT Y RIES (1992) POSICIONAMIENTO MÉXICO EDICIONES MC GRAW – HILL

10. HIEBING Y COOPER (1996) COMO PREPARAR UN EXITOSO PLAN DE MERCADOTECNIA MÉXICO EDICIONES MC GRAW – HILL

11. TROUT Y RIES (1996) EL NUEVO POSICIONAMIENTO. MÉXICO EDICIONES MC GRAW – HILL

Autor:

Raiza Matos

raiza_matos1977@hotmail.com
Angela Quevedo

Maracaibo, Octubre de 1999

Universidad Dr. Rafael Belloso Chacin

Facultad de Ciencias Administrativas

Escuela de Administración Comercial

[image: image11]
[image: image12.png]

10
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

[image: image13.png]

