

UNIVERSIDAD ESTATAL

 PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

“PLAN DE MARKETING PARA LA FUNDACIÓN NEO

JUVENTUD DE LA COMUNA PALMAR, CANTÓN

SANTA ELENA, PROVINCIA DE SANTA ELENA

AÑO 2013.”

TRABAJO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERA EN ADMINISTRACIÓN DE EMPRESAS

AUTOR: JÉSSICA MARIELA GONZÁLEZ ZAMBRANO

TUTOR: ING. JÉSSICA LINZÁN RODRÍGUEZ, MSc.

LA LIBERTAD – ECUADOR

2013

 UNIVERSIDAD ESTATAL

 PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

“PLAN DE MARKETING PARA LA FUNDACIÓN NEO

JUVENTUD DE LA COMUNA PALMAR, CANTÓN

SANTA ELENA, PROVINCIA DE SANTA ELENA,

AÑO 2013.”

TRABAJO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERA EN ADMINISTRACIÓN DE EMPRESAS

AUTOR: JÉSSICA MARIELA GONZÁLEZ ZAMBRANO

TUTOR: ING. JÉSSICA LINZÁN RODRÍGUEZ, MSc.

LA LIBERTAD – ECUADOR

2013

ii

La Libertad, Octubre del 2013.

APROBACIÓN DEL TUTOR

En mi calidad de Tutor del trabajo de investigación, “PLAN DE MARKETING

PARA LA FUNDACIÓN NEO JUVENTUD DE LA COMUNA PALMAR,

CANTON SANTA ELENA, PROVINCIA DE SANTA ELENA AÑO 2013”,

elaborado por la Srta. Jéssica Mariela González Zambrano, egresada de la Carrera

de Administración de Empresas, Facultad de Ciencias Administrativas de la

Universidad Estatal Península de Santa Elena, previo a la obtención del Título de

Ingeniera en Administración de Empresas, me permito declarar que luego de

haber orientado, estudiado y revisado, la apruebo en todas sus partes.

Atentamente,

…………………………………………….

Ing. Jéssica Linzán Rodríguez, MSc.

TUTORA

iii

DEDICATORIA

Dedico el presente documento a mis Padres

Lexi y Luis y a mi hijo Jeremy, quienes fueron

parte fundamental para realizar mis estudios y

alcanzar mis objetivos, así mismo a los

docentes y compañeros con los que

compartimos en este proceso de preparación

profesional.

Jéssica Mariela González Zambrano

iv

AGRADECIMIENTO

Agradezco a la Fundación Neo Juventud, a su

principal el Sr. Blgo. Marcelo González, y en

especial a la Ing. Jéssica Linzán por su

paciencia y constancia en la revisión del

presente trabajo de titulación.

.

Jéssica Mariela González Zambrano

v

TRIBUNAL DE GRADO

_________________ __________________
Ing. Mercedes Freire Rendón, MSc. Ing. Jairo Cedeño Pinoargote, MSc.

 DECANA DE LA FACULTAD DIRECTOR DE ESCUELA

CIENCIAS ADMINISTRATIVAS DE ADMINISTRACIÓN

Ing. Jéssica Linzán Rodríguez, MSc. Econ. William Caiche Rosales.

 PROFESORA – TUTORA PROFESOR DE ÁREA

Ab. Milton Zambrano Coronado, MSc.

SECRETARIO GENERAL – PROCURADOR

vi

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE ADMINISTRACIÓN DE EMPRESAS

“PLAN DE MARKETING PARA LA FUNDACIÓN NEO JUVENTUD DE

LA COMUNA PALMAR, CANTON SANTA ELENA, PROVINCIA DE

SANTA ELENA, AÑO 2013”

AUTOR: Jéssica González Zambrano

TUTOR: Ing. Jéssica Linzán Rodríguez, MSc.

RESUMEN

La comuna Palmar es un balneario más de la provincia de Santa Elena en la

mencionada ruta del Spondylus. La mayoría de sus habitantes se dedican a la

pesca artesanal y una minoría a trabajos de otras índoles, además posee una

hermosa playa, un santuario en honor a la santísima Virgen de Fátima, un rompe

olas, un estero y especialmente un hermoso manglar al cual se lo está

reforestando. Esta comuna cuenta con diferentes instituciones tanto de mujeres

como hombres que luchan por sacar adelante a sus familias y por ende a la

comunidad en general, es así que la Fundación Neo Juventud forma parte de esta

comunidad, a su vez cuenta con diferentes líneas de negocios como: cyber,

pizzería, gimnasio, artesanías, cultivo y comercialización de ostras, los cuales por

la poca publicidad y promoción no han alcanzado sus máximos objetivos como es

posicionarse en el mercado, es así que creímos preciso diseñar un Plan de

Marketing, el cual sirve como guía para que los integrantes de la fundación

logren su propósito y puedan alcanzar el éxito. Por consiguiente se desarrolló el

estudio de mercado considerando como población de estudio a los clientes e

integrantes de la fundación; con el fin de recabar información oportuna de la

actividad comercial a la que hacemos referencia, empleamos herramientas y

técnicas estructuradas para la investigación. En el desarrollo del Plan de

Marketing se empleó una estructura en donde se detalla paso a paso los elementos

que la componen como: ambiente interno y externo; clientes; proveedores;

competidores y; los entornos políticos, económicos y tecnológicos

respectivamente. Posterior a ello la propuesta continúa con una segmentación de

mercado, las estrategias, el marketing mix, herramientas, el presupuesto y

control del marketing lo que complementa un trabajo efectivamente útil que

servirá para mejorar el posicionamiento de la fundación.

vii

ÍNDICE GENERAL

Pág.

PORTADA ……………………………………………………….…..i

APROBACIÓN DEL TUTOR .. ii

DEDICATORIA .. iii

AGRADECIMIENTO ... iv

TRIBUNAL DE GRADO ... v

RESUMEN ... vi

ÍNDICE GENERAL.. vii

ÍNDICE DE CUADROS .. xi

ÍNDICE DE TABLAS .. xii

ÍNDICE DE GRÁFICOS .. xv

ÍNDICE DE ILUSTRACIONES.. xviii

INTRODUCCIÓN .. 1

1.1.TEMA ... 2

1.1.1 Planteamiento del problema ... 2

1.1.2 Delimitación de la problemática .. 4

1.1.3 Formulación del problema ... 5

1.1.4 Sistematización .. 5

1.1.5 Evaluación .. 6

1.2 JUSTIFICACIÓN DEL TEMA .. 7

1.3 OBJETIVOS ... 8

1.3.1 Objetivo general ... 8

1.3.2Objetivos específicos .. 8

1.4 HIPÓTESIS ... 9

1.5 OPERACIONALIZACIÓN DE LAS VARIABLES 11

CAPÍTULO I ... 13

MARCO TEÓRICO .. 13

1.1ANTECEDENTES DEL TEMA ... 13

1.1.1 Plan de marketing ... 14

1.1.1.1La importancia del plan de marketing .. 16

1.1.1.2Análisis de la situación .. 16

viii

1.1.1.2.1 Macro ambiente externo ... 16

1.1.1.2.2 Microambiente externo .. 19

1.1.2 Análisis de Porter (5 fuerzas) matriz competencia 20

1.1.2.1 Ambiente interno de la organización .. 21

1.1.2.2 Análisis matriz estratégica F.O.D.A ... 23

1.1.2.3 Objetivos de marketing ... 23

1.1.2.4 Estrategias de marketing ... 23

1.1.2.5 Presupuesto ... 24

1.1.2.6 Ejecución y control ... 25

1.2 VARIABLE INDEPENDIENTE .. 25

1.2.1 La publicidad .. 25

1.2.1.1 Definición de publicidad ... 25

1.2.2 Promoción .. 27

1.2.2.1 Definición de promoción... 27

1.3 VARIABLE DEPENDIENTE ... 28

1.3.1 Posicionamiento ... 28

1.4 MARCO LEGAL .. 29

CAPÍTULO II ... 31

METODOLOGÍA DE LA INVESTIGACIÓN .. 31

2.1 DISEÑO DE LA INVESTIGACIÓN ... 31

2.2 MODALIDAD DE LA INVESTIGACIÓN ... 32

2.2.1 Proyecto factible... 32

2.3 TIPO DE INVESTIGACIÓN ... 32

2.3.1. Investigación documental.. 33

2.3.2 Investigación de campo. ... 33

2.4 MÉTODOS DE LA INVESTIGACIÓN ... 33

2.4.1 Método analítico... 34

2.4.2 Método inductivo ... 34

2.5 TÉCNICAS DE INVESTIGACIÓN ... 35

2.6 INSTRUMENTOS DE LA INVESTIGACIÓN ... 37

2.7 POBLACIÓN Y MUESTRA .. 38

2.7.1 Población .. 38

ix

2.7.2 Muestra ... 39

2.8 PROCEDIMIENTOS DE LA INVESTIGACIÓN ... 42

CAPÍTULO III .. 43

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS..................................... 43

3.1 ANÁLISIS DE RESULTADOS DE LA OBSERVACIÓN 43

3.2 ANÁLISIS DE RESULTADOS DE LA ENCUESTA 47

3.3 CONCLUSIONES .. 117

3.4 RECOMENDACIONES ... 118

CAPÍTULO IV .. 119

PLAN DE MARKETING PARA LA FUNDACION NEO JUVENTUD DE LA

COMUNA PALMAR, CANTÓN SANTA ELENA, PROVINCIA DE SANTA

ELENA, AÑO 2013. ... 119

4.1 PLAN DE MARKETING ... 119

4.1.1Análisis situacional ... 120

4.1.1.1Análisis interno .. 120

4.1.1.2 Análisis externo ... 121

4.1.1.3 Análisis FODA .. 124

4.2 OBJETIVOS DEL PLAN ... 129

4.2.1 Objetivo general ... 129

4.2.2 Objetivos específicos ... 130

4.2.3 Filosofía corporativa .. 130

4.2.3.1 Misión ... 130

4.2.3.2 Visión .. 130

4.2.3.3 Valores corporativos ... 131

4.3 Mercado objetivo .. 131

4.3.1 Segmentación ... 131

4.3.2 Estrategias de mercado ... 132

4.4 Marketing MIX ... 133

4.4.1Producto .. 133

4.4.1.1 Marca... 133

4.4.1.2 Logotipo .. 134

4.4.1.3 Slogan .. 134

x

4.4.1.4 Cartera de productos ... 135

4.4.1.5 Estrategias de producto. .. 137

4.4.2 Precio ... 139

4.4.2.1 Determinación de precios .. 139

4.4.2.2 Estrategias de precios .. 140

4.4.2.3 Análisis de precios de la competencia .. 140

4.4.3 Plaza ... 140

4.4.3.1 Estrategias de canales de distribución ... 140

4.4.4 Promoción .. 142

4.4.4.1Plan de medios ... 142

4.4.4.2 Plan de relaciones públicas ... 143

4.4.4.3 Plan de promoción... 144

4.4.4.4 Merchandising ... 146

4.4.4.5 Marketing directo .. 146

4.4.4.6 Marketing electrónico ... 147

4.5 PERSONAS .. 148

4.6 PLAN DE ACCIÓN ... 149

4.7 CRONOGRAMA DE ACTIVIDADES .. 150

4.8 PRESUPUESTO PARA EL PLAN .. 151

4.8.1 Presupuesto de marketing .. 151

4.8.2 Estado de resultado sin plan ... 152

4.8.3 Presupuesto de efectivo sin plan .. 153

4.8.4 Estado de resultados con plan .. 154

4.8.5 Presupuesto de efectivo con plan .. 155

4.8.6 Diferencia de utilidad de P y G con plan y sin plan de marketing. 156

4.9 CONTROL .. 156

4.10 MODELO DE GESTIÓN .. 157

CONCLUSIONES .. 159

RECOMENDACIONES ... 160

ANEXOS .. 164

xi

ÍNDICE DE CUADROS

CUADRO1 Operacionalización de las variables ... 11

CUADRO 2 Población .. 39

CUADRO 3 Muestra ... 42

CUADRO 4: Matriz de observación de la “Fundación Neo Juventud” 43

CUADRO 5 Matriz FODA .. 126

CUADRO 6 Aplicación de la matriz de evaluación de factores internos MEFI 127

CUADRO 7 Aplicación de la matriz de evaluación de factores externos MEFE 128

CUADRO 8 Aplicación de la matriz de perfil competitivo (MPC) 129

CUADRO 9 Criterios de segmentación .. 132

CUADRO 10 Productos de la fundación .. 133

CUADRO 11 Estrategias de productos ... 137

CUADRO 12 Precios de venta al público de productos y servicios 139

CUADRO 13 Presupuesto de publicidad .. 143

CUADRO 14 Presupuesto de relaciones públicas ... 144

CUADRO 15 Presupuesto de promoción y venta .. 145

CUADRO 16 Presupuesto de marketing de la Fundación Neo Juventud 151

CUADRO 17 Presupuesto de efectivo sin plan de marketing 152

CUADRO 18 Presupuesto de efectivo sin plan de marketing 153

CUADRO 19 Estado de resultado con plan de marketing 154

CUADRO 20 Presupuesto de efectivo con plan de marketing 155

CUADRO 21 Diferencia de utilidades con y sin plan .. 156

xii

ÍNDICE DE TABLAS

TABLA 1 Existencia de la Fundación Neo Juventud .. 47

TABLA 2 Cómo nos conoció .. 48

TABLA 3 Conocimiento sobre el negocio de pizza ... 49

TABLA 4 Consumo de pizza .. 50

TABLA 5 Grado de satisfacción ... 51

TABLA 6 Preferencia de las pizzas .. 52

TABLA 7 Ubicación de la fundación .. 53

TABLA 8 Publicidad de la fundación ... 54

TABLA 9 Razones de preferencia ... 55

TABLA 10 Referencia de publicidad y promoción .. 56

TABLA 11 Promociones y ofertas... 57

TABLA 12 Presentación de la pizzas .. 58

TABLA 13 Atención fiable y adecuada .. 59

TABLA 14 Recomendación de nuestro producto ... 60

TABLA 15 Existencia de la fundación Neo Juventud ... 61

TABLA 16 Como nos conoció ... 62

TABLA 17 Conocimiento sobre la línea de negocio de taller y tienda de artesanías

 .. 63

TABLA 18 Adquisición de las artesanías .. 64

TABLA 19 Grado de satisfacción .. 65

TABLA 20 Preferencia de las artesanías ... 66

TABLA 21 Ubicación de la fundación .. 67

TABLA 22 Publicidad .. 68

TABLA 23 Preferencia del cliente ... 69

TABLA 24 Referencia de publicidad y promoción .. 70

TABLA 25 Promociones y ofertas... 71

TABLA 26 Presentación de las artesanías .. 72

TABLA 27 Servicio fiable y adecuado ... 73

TABLA 28 Recomendación de nuestros productos ... 74

TABLA 29 Existencia de la fundación .. 75

TABLA 30 Como nos conoció .. 76

xiii

TABLA 31 Conocimiento sobre el negocio de gimnasio .. 77

TABLA 32 Preferencia del servicio de gimnasio .. 78

TABLA 33 Grado de satisfacción .. 79

TABLA 34 Preferencia de servicio .. 80

TABLA 35 Ubicación de la fundación .. 81

TABLA 36 Publicidad .. 82

TABLA 37 Preferencia del servicio de gimnasio .. 83

TABLA 38 Referencia de publicidad ... 84

TABLA 39 Preferencia de promoción ... 85

TABLA 40 Prestación del servicio de gimnasio ... 86

TABLA 41 Atención fiable y adecuada .. 87

TABLA 42 Recomendación del servicio ... 88

TABLA 43 Existencia de la fundación ... 89

TABLA 44 Como nos conoció ... 90

TABLA 45 Conocimiento sobre el negocio de las ostras ... 91

TABLA 46 Consumo de ostras ... 92

TABLA 47 Grado de satisfacción .. 93

TABLA 48 Adquisición de ostras .. 94

TABLA 49 Ubicación de la fundación .. 95

TABLA 50 Publicidad .. 96

TABLA 51 Preferencia de las ostras ... 97

TABLA 52 Percepción de publicidad, promoción u ofertas 98

TABLA 53 Preferencia de promociones u ofertas .. 99

TABLA 54 Atributos de las ostras ... 100

TABLA 55 Servicio fiable y adecuado ... 101

TABLA 56 Recomendación del producto .. 102

TABLA 57 Existencia de la fundación ... 103

TABLA 58 Como nos conoció ... 104

TABLA 59 Conocimiento sobre el cyber ... 105

TABLA 60 Adquisición del servicio de cyber ... 106

TABLA 61 Grado de satisfacción .. 107

TABLA 62 Preferencia de nuestro servicio .. 108

xiv

TABLA 63 Ubicación de la fundación .. 109

TABLA 64 Publicidad ... 110

TABLA 65 Preferencia del servicio de cyber .. 111

TABLA 66 Percepción de publicidad, promociones u ofertas 112

TABLA 67 Preferencia de promoción u ofertas .. 113

TABLA 68 Preferencia por el servicio ... 114

TABLA 69 Atención fiable y adecuada .. 115

TABLA 70 Recomendación de nuestro servicio ... 116

xv

ÍNDICE DE GRÁFICOS

GRÁFICO 1 Cómo nos conoció .. 48

GRÁFICO 2 Conocimiento sobre la línea de negocio de pizza 49

GRÁFICO 3 Consumo de pizza ... 50

GRÁFICO 4 Grado de satisfacción ... 51

GRÁFICO 5 Preferencia de las pizzas .. 52

GRÁFICO 6 Ubicación de la fundación ... 53

GRÁFICO 7 Publicidad de la fundación... 54

GRÁFICO 8 Razones de preferencia .. 55

GRÁFICO 9 Referencia de publicidad y promoción .. 56

GRÁFICO 10 Promociones y ofertas .. 57

GRÁFICO 11 Presentación de la pizzas ... 58

GRÁFICO 12 Atención fiable y adecuada ... 59

GRÁFICO 13 Recomendación de nuestro producto ... 60

GRÁFICO 14 Existencia de la fundación Neo Juventud ... 61

GRÁFICO 15 Como nos conoció .. 62

GRÁFICO 16 Conocimiento sobre la línea de negocio de taller y tienda de

artesanías ... 63

GRÁFICO 17 Adquisición de las artesanías ... 64

GRÁFICO 18 Grado de satisfacción ... 65

GRÁFICO 19 Preferencia de las artesanías .. 66

GRÁFICO 20 Ubicación de la fundación ... 67

GRÁFICO 21 Publicidad .. 68

GRÁFICO 22 Preferencia del cliente .. 69

GRÁFICO 23 Referencia de publicidad y promoción ... 70

GRÁFICO 24 Promociones y ofertas .. 71

GRÁFICO 25 Presentación de las artesanías ... 72

GRÁFICO 26 Servicio fiable y adecuado ... 73

GRÁFICO 27 Recomendación de nuestros productos ... 74

GRÁFICO 28 Existencia de la fundación ... 75

GRÁFICO 29 Como nos conoció .. 76

GRÁFICO 30 Conocimiento sobre el negocio de gimnasio 77

xvi

GRÁFICO 31 Preferencia del servicio de gimnasio .. 78

GRÁFICO 32 Grado de satisfacción ... 79

GRÁFICO 33 Preferencia de servicio ... 80

GRÁFICO 34 Ubicación de la fundación ... 81

GRÁFICO 35 Publicidad .. 82

GRÁFICO 36 Preferencia del servicio de gimnasio .. 83

GRÁFICO 37 Referencia de publicidad ... 84

GRÁFICO 38 Preferencia de promoción ... 85

GRÁFICO 39 Prestación del servicio de gimnasio ... 86

GRÁFICO 40 Atención fiable y adecuada ... 87

GRÁFICO 41 Recomendación del servicio .. 88

GRÁFICO 42 Existencia de la fundación ... 89

GRÁFICO 43 Como nos conoció .. 90

GRÁFICO 44 Conocimiento sobre el negocio de las ostras 91

GRÁFICO 45 Consumo de ostras .. 92

GRÁFICO 46 Grado de satisfacción ... 93

GRÁFICO 47 Adquisición de ostras ... 94

GRÁFICO 48 Ubicación de la fundación ... 95

GRÁFICO 49 Publicidad .. 96

GRÁFICO 50 Preferencia de las ostras ... 97

GRÁFICO 51 Percepción de publicidad, promoción u ofertas 98

GRÁFICO 52 Preferencia de promociones u ofertas .. 99

GRÁFICO 53 Atributos de las ostras .. 100

GRÁFICO 54 Servicio fiable y adecuado ... 101

GRÁFICO 55 Recomendación del producto .. 102

GRÁFICO 56 Existencia de la fundación ... 103

GRÁFICO 57 Como nos conoció .. 104

GRÁFICO 58 Conocimiento sobre el cyber ... 105

GRÁFICO 59 Adquisición del servicio de cyber .. 106

GRÁFICO 60 Grado de satisfacción ... 107

GRÁFICO 61 Preferencia de nuestro servicio ... 108

GRÁFICO 62 Ubicación de la fundación ... 109

xvii

GRÁFICO 63 Publicidad .. 110

GRÁFICO 64 Preferencia del servicio de cyber .. 111

GRÁFICO 65 Percepción de publicidad, promociones u ofertas 112

GRÁFICO 66 Preferencia de promoción u ofertas ... 113

GRÁFICO 67 Preferencia por el servicio ... 114

GRÁFICO 68 Atención fiable y adecuada ... 115

GRÁFICO 69 Recomendación de nuestro servicio ... 116

xviii

ÍNDICE DE ILUSTRACIONES

ILUSTRACIÓN 1 Marca de la fundación .. 134

ILUSTRACIÓN 2 Logotipo de la fundación .. 134

ILUSTRACIÓN 3 Slogan de la fundación ... 135

ILUSTRACIÓN 4 Cyber .. 135

ILUSTRACIÓN 5 Gimnasio .. 136

ILUSTRACIÓN 6 Pizzería ... 136

ILUSTRACIÓN 7 Artesanías ... 136

ILUSTRACIÓN 8 Cultivo y comercialización de ostras 137

ILUSTRACIÓN 9 Distribución Directa .. 141

ILUSTRACIÓN 10 Distribución corta ... 141

ILUSTRACIÓN 11 Pagina web Fundación Neo Juventud 147

ILUSTRACIÓN 12 Facebook Fundación Neo Juventud.................................... 147

ILUSTRACIÓN 13 Organigrama Fundación Neo Juventud 148

ILUSTRACIÓN 14 Cinco Fuerzas de Porter... 157

xix

ÍNDICE DE ANEXOS

ANEXO 1 Tarjeta de presentación de artesanías aeroart .. 165

ANEXO 2 Tarjeta de presentación de artesanías aeroart 165

ANEXO 3 Fundación Neo Juventud letrero .. 166

ANEXO 4 Jóvenes de la Fundación Neo Juventud ... 166

ANEXO 5 Charlas a jóvenes de la Fundación ... 167

ANEXO 6 Promoción de las pizzas ... 167

ANEXO 7 Encuestas Palmar Pizza .. 168

ANEXO 8 Encuestas Artesanías Aeroart ... 171

ANEXO 9 Encuestas Cyber .. 174

ANEXO 10 Encuestas Cultivo y Comercialización de Ostras 177

ANEXO 11 Encuestas Gimnasio ... 180

ANEXO 12 Guía de observación .. 183

ANEXO 13 Foto encuestas .. 184

ANEXO 14 Foto encuestas .. 184

ANEXO 15 Certificado Gramatólogo ... 185

ANEXO 16 Carta Aval .. 186

I

INTRODUCCIÓN

En la actualidad toda empresa se enfrenta a un ambiente competitivo, sin importar

su tamaño o sector en el que se desenvuelva, lo que provoca en la mayor parte de

ellas, inestabilidad y desequilibrio para una adecuada adaptación en el entorno.

Es por ello que estas optan por estar más y mejor preparadas ante los cambios del

ambiente en el que se desenvuelven para asegurar la supervivencia, por lo que se

precisa elaborar un Plan de Marketing.

Consecuentemente la Fundación Neo Juventud, ha mostrado diferentes signos de

alerta a su alrededor, lo cual nos lleva a buscar una solución a las carencias que

posee esta Institución, a través de la investigación. Por consiguiente en el presente

trabajo de titulación, que consiste en la elaboración del Plan de Marketing para la

Fundación Neo Juventud de la Comuna Palmar, incluye cuatro capítulos.

El primero de ellos corresponde al marco teórico referencial el segundo,

apoyándose en fundamentos de la investigación, el tercero presentación de

resultado y el cuarto y último comprende la propuesta del Plan de Marketing.

El Capítulo I, correspondiente al marco teórico referencial abarca los antecedentes

del problema, los supuestos de investigación, las bases teóricas y la terminología a

utilizar. El Capítulo II, correspondiente a los fundamentos de la investigación,

incluye la justificación de la misma, los objetivos generales y específicos, la

hipótesis formulada, el diseño metodológico correspondiente y su respectiva

muestra. El capítulo III el análisis e interpretación de los resultados y su

respectiva interpretación. El Capítulo IV expone la propuesta del Plan de

Marketing para la Fundación Neo Juventud. Así mismo se incluye una serie de

conclusiones y recomendaciones.

Al término del presente trabajo, se estableció un cronograma de actividades y el

presupuesto, para la elaboración del trabajo de titulación.

2

MARCO CONTEXTUAL

1.1. TEMA

Incidencia de la publicidad y promoción de cada línea de negocio, para el

posicionamiento en el mercado, mediante un estudio que involucre a los

integrantes y clientes para. Diseño de un plan de marketing para la Fundación

Neo Juventud de la comuna Palmar, cantón Santa Elena, provincia de Santa

Elena, año 2013.

1.1.1 Planteamiento del problema

El sostenido crecimiento de los sectores rurales del cantón Santa Elena, conlleva

a su continua expansión urbanística, uno de estos sectores con importante

crecimiento es la comuna Palmar, parroquia Colonche, cantón Santa Elena,

provincia de Santa Elena.

La ubicación geográfica de la comuna Palmar se encuentra delimitada:

Al Norte con la comuna Ayangue

Al Sur por la comuna Jambelí

Al Este por las estribaciones de la Cordillera Colonche

Al oeste por el Océano Pacífico.

La existencia de diferentes organizaciones que buscan el bienestar de la

comunidad como: la Asociación para uso manejo y conservación del Manglar, la

3

Comuna Palmar, como primera institución, cooperativas pesqueras, asociaciones

de fileteadores de pescado, la asociaciones de mujeres y la Fundación Neo

Juventud que está conformada por un grupo de jóvenes, que lidera en la

comunidad de Palmar, tiene como misión: “buscar que la población joven, llene

sus espacios de tiempo con actividades educativas y productivas”.

Neo Juventud se conformó con el apoyo de la Iglesia Católica y CARE Ecuador.

Desde el año 2003, (Cooperativa para Asistencia y Remesas al Exterior) CARE

contribuyó técnica y financieramente con el desarrollo de este grupo. Los

programas fueron diseñados por los mismos jóvenes en base a sus necesidades y

realidades locales. Neo Juventud participó en diferentes proyectos de salud

sexual y reproductiva, VIH-SIDA y derechos; reportando un elevado número de

jóvenes, adultos y niños capacitados como efecto de sus iniciativas.

Los jóvenes de Neo Juventud están involucrados en diferentes negocios: cyber,

gimnasio, taller y tienda de artesanía, pizzería y el cultivo y comercialización de

ostras (crassostrea gigas).

La demanda de estos productos en sus diferentes emprendimientos, en el

transcurso de los años ha sido muy baja debido a la poca publicidad, a la

planificación deficiente, falta de segmentación de la clientela, poco conocimiento

de hábitos de consumo, y estilo de vida o aspectos negativos de la comuna en la

que se encuentra la fundación, que se reflejan en la falta de infraestructura, la

escasa planta turística que presenta la comuna en sus aspectos turísticos, sociales

y económicos, que ocasionan poca afluencia de turistas, falta de concienciación

por parte de los dirigentes y la escasez de personal preparado para contrarrestar

esta situación.

Lo que ha originado el poco impulso a la promoción de estos productos que en

su mayoría se da por la falta de conocimiento de las estrategias o alianzas de

4

negocios para poder distribuir sus productos, el manejo de las relaciones con el

cliente, la escasa noción del consumidor en el acceso de tecnologías para realizar

negocios y adquirir sus productos mediante la web e internet, poca información

de los productos y la poca motivación, entre otros.

Se ha mantenido un desempeño estable, pero no para ser más conocidos por sus

clientes / consumidores, por lo que se requiere de la elaboración de un Plan de

Marketing, para a través de esté, realizar un estudio de mercado, considerando

los elementos de la población, integrantes de la fundación y clientes de la misma,

para obtener mayor información de las diferentes actividades que se están

realizando entre ellas las comerciales y de distribución con el fin de emplear,

herramientas y técnicas estructuradas para el desarrollo de la investigación.

1.1.2 Delimitación de la problemática

En los últimos años las fundaciones en nuestro país, se han ido desarrollando para

obtener sus propios ingresos y esto ha provocado que las fundaciones día a día

busquen la manera de ser más viables en sus diferentes emprendimientos. La

fundación en estudio, es originaria de la comuna Palmar, se encuentra ubicada al

norte de la provincia de Santa Elena, a 180 kilómetros de la ciudad de Guayaquil,

y a 32 kilómetros de la ciudad de Santa Elena.

Los emprendimientos de esta fundación son:: cyber, gimnasio, taller y tienda de

artesanía, pizzería, el cultivo y comercialización de ostras (crassostrea gigas).
Esto ha llevado a que los directivos desarrollen procesos de planeación eficiente

y que se desarrolle el análisis del mercado para determinar, cual es la mejor

forma de atraer a los clientes a su negocio.

Para que esto pueda realizarse de una manera ordenada y siguiendo los pasos que

determinen el éxito, se ha desarrollado el Plan de Marketing, el cual envuelve

5

todas las variables importantes para que los gerentes puedan tener por escrito sus

objetivos, estrategias y tácticas para que los resultados sean optimizados al

máximo.

En esta oportunidad se ha realizado un plan de marketing para la Fundación Neo

Juventud, que busca fortalecer sus líneas de negocio y por ser estos sectores con

bastante competencia necesita realizar un plan de marketing eficiente para

garantizar el éxito de los emprendimientos de la fundación en el lugar.

1.1.3 Formulación del problema

¿De qué manera incide la publicidad y promoción de las líneas de negocios, en el

posicionamiento en el mercado de la Fundación Neo Juventud de la comuna

Palmar, cantón Santa Elena, provincia de Santa Elena, año 2013?

1.1.4 Sistematización

 ¿Cómo hacen publicidad en la Fundación Neo Juventud?

 ¿Escasa iniciativa y compromiso por parte de los dirigentes y socios, para

invertir en promoción y publicidad?

 ¿Limitado conocimiento sobre las alternativas de venta, para que los

productos/servicios se vuelvan indispensables para los clientes?

 ¿Existe una buena predisposición por parte de los integrantes, para

desarrollar un plan de marketing?

6

 ¿Desconocimiento de las estrategias de posicionamiento para cada línea

de negocio, que maneja la Fundación Neo Juventud de la comuna

Palmar, cantón de Santa Elena, provincia de Santa Elena año 2013?

1.1.5 Evaluación

Delimitada: Necesidad de elaborar un Plan de Marketing para la Fundación Neo

Juventud de la Comuna Palmar, Cantón Santa Elena, Provincia de Santa Elena,

año 2013.

Clara: La propuesta responde a la necesidad de elaborar un Plan de Marketing,

mediante la aplicación de estrategias comerciales y de distribución, para la

Fundación Neo Juventud de la Comuna Palmar.

Evidente: La propuesta apunta a brindar estrategias para la comercialización y

distribución de los productos, para la Fundación Neo Juventud.

Concreta: La propuesta responde a la elaboración de un Plan de Marketing para

la Fundación Neo Juventud, considerando las diferentes estrategias y medios

adecuados según los modelos ya planteados.

Relevante: Puesto que la Fundación Neo Juventud requiere de un Plan de

marketing, para solucionar el problema, para un mejor desarrollo de la misma.

Factible: Por ser una institución compuesta por jóvenes y por la gran apertura que

poseen estos en la fundación de innovar en el día a día, considerando que cuentan

con la información, disponibilidad necesaria de parte de la empresa para la

investigación y contar con los recursos necesarios para su ejecución.

VARIABLE INDEPENDIENTE: Publicidad y promoción

VARIABLE DEPENDIENTE: Posicionamiento en el mercado.

7

1.2 JUSTIFICACIÓN DEL TEMA

El Plan de Marketing para la Fundación Neo Juventud, busca que los integrantes,

clientes y consumidores, que participen en la realización del mismo, cooperen

con el desarrollo del estudio de mercado y a través de este se elaboren los

objetivos, estrategias, planes, cronogramas de actividades con el fin de que como

miembros de la fundación se involucren aún más en sus diferentes

emprendimientos y así alcanzar eficiencia y eficacia en todo lo que comprende a

la Fundación Neo Juventud. Fundamentándose en diseños teóricos, prácticos en

los que nos vamos a guiar, para alcanzar los fines propuestos en la investigación.

Considerando las situaciones que se presentan de forma interna y externa, ya que

existen varios factores que se han identificado para el desarrollo del Plan de

Marketing para la Fundación Neo Juventud.

Con el propósito de dar cumplimiento a los objetivos de investigación, se orienta a

utilizar la metodología, las técnicas y demás instrumentos de investigación como

son las encuestas, guías de observación, apuntes, revisión de datos, estadísticos e

histórico para contar con el material suficiente y la información verídica y

necesaria de acuerdo al tema u objeto de estudio a investigar, que es la Fundación

Neo Juventud. Un grupo de jóvenes que hacen de estas unidades de negocio su

fuente de ingreso, para solventar gastos de la institución y mantenerse como tal.

La Fundación Neo Juventud, que cuenta con diferentes unidades de negocio

como son: cyber, gimnasio, taller y tienda de artesanía, pizzería y el cultivo y

comercialización de ostras, necesita de herramientas que permitan que esta

organización alcance sus objetivos y metas planteadas en la creación de cada

unidad de negocio con lo que en la actualidad no cuentan y la elaboración de un

Plan de Marketing para la fundación es de suma importancia para que esta

organización tenga una guía útil para poder llegar con sus productos/servicios a

los consumidores o usuarios y que estos a su vez se comprometan con la

organización pues son la razón de ser de la misma.

8

Para esto se realizará un Plan de Marketing, el mismo que permitirá fortalecer las

iniciativas productivas, ayudando al mejoramiento integral de la institución y de

la comunidad y evita la sobre explotación del recurso pesca.

1.3 OBJETIVOS

1.3.1 Objetivo general

Determinar la incidencia de la publicidad y promoción de cada una de las líneas

de negocio para el posicionamiento en el mercado, mediante un estudio que

involucre a los integrantes y clientes, para el diseño de un Plan de Marketing,

para la Fundación Neo Juventud, de la Comuna Palmar, Cantón Santa Elena,

Provincia de Santa Elena.

1.3.2Objetivos específicos

 Determinar el nivel de publicidad que maneja la Fundación, mediante

encuestas a los participantes.

 Determinar que las actividades de publicidad y promoción son necesarias,

a través de un estudio de mercado para alcanzar el posicionamiento en el

mercado.

 Analizar el lugar que ocupan los productos/servicios en la mente del

consumidor, en relación de los productos de la competencia.

 Evaluar la predisposición que poseen los integrantes de la fundación, para

realizar un plan de marketing.

 Diseñar el Plan de Marketing, en función del marketing mix, que

proporcione las estrategias, para la Fundación Neo Juventud de la comuna

Palmar.

9

1.4 HIPÓTESIS

La elaboración del Plan de Marketing, para la Fundación Neo Juventud de la

comuna Palmar, cantón Santa Elena, provincia de Santa Elena año 2013,

permitirá, determinar a través de la publicidad y promoción el posicionamiento

en el mercado.

Variables.-Las variables son aquellas propiedades que poseen ciertas

características o particularidades y son susceptibles de medirse u observarse. las

variables indican los aspectos relevantes del fenómeno en estudio y que está en

relación directa con el planteamiento del problema, a partir de ello se selecciona

los métodos, técnicas e instrumentos de información para la ejecución del

problema en estudio, además las variables, son aquellas que se pueden medir,

controlar y estudiar en una determinada investigación y la capacidad de poder

medir, controlar y estudiar esta variable depende de su variación la misma que se

puede medir, controlar y también estudiar.

El tema de la investigación es:

“Influencia de la publicidad y promoción de cada una de las líneas de negocios

incrementara el posicionamiento en el mercado, mediante un estudio que

involucre a los integrantes y clientes de la misma.”

IDENTIFICACIÓN DE LAS VARIABLES

Variable Independiente:

Publicidad y promoción.

10

Variable Dependiente:

Posicionamiento en el mercado

11

 1.5 OPERACIONALIZACIÓN DE LAS VARIABLES

 CUADRO1 Operacionalización de las variables

Fuente: Matriz de Operacionalización de las Variables. Paredes Garcés Wilson y Paredes de la Cruz Nataly (2011). Pág., # 25

Elaborado por: Jéssica Mariela González Zambrano

Hipótesis: La elaboración del Plan de Marketing para la Fundación Neo Juventud de la comuna Palmar, cantón Santa Elena, provincia de Santa Elena año 2013-2017

que permitirá determinar a través de la publicidad y promoción en ventas, el posicionamiento en el mercado.

VARIABLES DEFINICIONES DIMENSIONES INDICADORES ITEMS INSTRUMENTOS

VARIABLE

INDEPENDIENTE

Publicidad y

promoción

La publicidad y promoción

son un conjunto de técnicas

integradas en el plan anual

de marketing para alcanzar

objetivos específicos, a

través de diferentes

estímulos y de acciones

limitadas en el tiempo y en

el espacio, orientadas a

públicos determinados"

conjunto de

técnicas

Situación del

mercado actual

Estrategias

Recursos

 Promoción de sus

productos

 Necesidad del

Cliente

 Percepción

 Conducta de compra

 Comerciales

 Técnicas de venta

 Distribución

 Financiero

 Humano

 Material

¿Cómo promociona la

fundación sus productos?

¿Cubren sus necesidades los

productos que ofrece la

fundación Neo Juventud?

¿Cómo considera la ubicación

de nuestro local, para adquirir

los diferentes productos y/o

servicios?

¿Cuáles son las razones por las

cuales usted adquiere nuestros

productos?

Entrevista

Encuesta

Encuesta

Encuesta

Encuesta

Guía de observación

12

Fuente: Matriz de Operacionalización de las Variables. Paredes Garcés Wilson y Paredes de la Cruz Nataly (2011). Pág., # 25

Elaborado por: Jéssica Mariela González Zambrano

Hipótesis: La elaboración del Plan de Marketing para la Fundación Neo Juventud de la comuna Palmar, cantón Santa Elena, provincia de Santa Elena año 2013-

2017 que permitirá, determinar a través de la publicidad y promoción en ventas, el posicionamiento en el mercado.

VARIABLES DEFINICIONES DIMENSIONES INDICADORES ITEMS INSTRUMENT

OS

VARIABLE

DEPENDIENTE

Posicionamiento

 en el mercado

El posicionamiento en el

mercado, es la manera de

cómo los consumidores

definen a un producto a

partir de sus atributos

importantes, es decir el

lugar que ocupa el producto

en la mente del cliente, con

relación de los productos de

la competencia.

Estructura Orgánica

Segmentación de

mercado

Estrategia de

Posicionamiento

 La Directiva

 Orgánico

Funcional

 Estrategias de

Segmentación

 Mercados

objetivos

 Atributos

 Necesidades

 Beneficios

¿Qué valor agregado se

necesitaría aplicar para mejorar

los productos/ servicios que se

brinda?

¿Cree usted que es necesario

aplicar métodos para mejorar la

publicidad y promoción de los

diferentes productos y/

servicios?

¿Cuál es su grado de

satisfacción con el

servicio/producto de brinda la

fundación?

Guía de

observación

Guía de

observación

Encuesta

13

CAPÍTULO I

MARCO TEÓRICO

1.1 ANTECEDENTES DEL TEMA

La publicidad es paralela al nacimiento del comercio, por lo cual podríamos

afirmar que es tan antigua como él. Todos los indicios hacen pensar así, es en

Grecia Clásica, donde los comerciantes tienen una vida nómada. En su deambular

constantemente llegan a una ciudad con posibilidad de desarrollar la venta de sus

mercancías y la pregonan, la vocean y de alguna forma la anuncian.

Posteriormente esta costumbre se extiende al imperio romano, donde la “Enseña”

que sirve para localizar un centro de trabajo, ocio o venta. Roma incorpora la

Enseña y a la voz del pregonero la materialidad del texto escrito: el Albúm y el

Libellus. El Albúm era una superficie blanqueada sobre la que se escribe, unas

veces son pergaminos y otras papiros, otras las propias paredes blanqueadas y en

definitiva, todo aquello liso y blanco que sirva para enumerar, clasificar las

mercancías, anunciar espectáculos circenses, ventas de esclavos y decisiones

políticas de las autoridades.

El Libellus antecesor del cartel, es de menor tamaño que el Albúm. Una vez que

se había escrito en él el mensaje o comunicado, se pegaba en la pared. En la edad

media aparece el “pregonero”, que era un enunciado con el sonar de trompetas,

posiblemente para llamar la atención del pueblo sobre el pregonero, que trasmitía

las órdenes y deseos de los nobles. Por el contrario, en esta época el Cartel entra

en decadencia, siendo sustituido por la “Enseña” que diferenciaba los comercios

entre sí. Es una semejanza con lo que en la actualidad conocemos como

“logotipos” de una empresa. Con el renacimiento y la aparición de la imprenta la

publicidad va tomando forma y es definitivamente en el siglo XVI, con la

aparición de los periódicos donde de una manera definitiva la publicidad toma

14

asiento. Se cree que fue el “The Times Handlist” periódico inglés, fundado en

1622, donde el primer anuncio de prensa, propiamente dicho apareció.

En el siglo XVIII, cuando en la lucha por independizarse la prensa acepta el apoyo

de la publicidad, que constituía una forma de financiación para los editores de

periódicos. Con el transcurso de los años este negocio mueve demasiado dinero y

cobra gran importancia como para estar en manos de aficionados, apareciendo a

principios del siglo XIX las agencias de publicidad, que se dedican a diseñar,

estudiar y difundir campañas para sus clientes.

Con el siglo XX la publicidad llega a su máximo apogeo. Se ve potenciado con

nuevos medios de comunicación: Cine, Radio, Televisión… aparece la publicidad

ofensiva y en una sociedad industrializada de grandes competencias es terreno

abonado para ella, donde se intenta por todos los medios posibles captar la

atención de los clientes, lo que obliga a plantearse una “ética profesional de la

publicidad”, con el fin de que no se convierta en un campo de batalla comercial.

1.1.1-Plan de marketing

El plan de marketing es un documento escrito en el que de una forma sistemática

y estructurada, previa realización de los correspondientes análisis y estudios, se

definen los objetivos a conseguir en un período de tiempo determinado, así como

se detallan los programas y medios de acción que son precisos para alcanzar los

objetivos enunciados en el plazo previsto.

Es un documento que detalla un objetivo específico de mercado que puede ser un

bien o servicio, una marca o una gama de productos en la cual describe la

situación actual del producto, especifica los resultados esperados (objetivos),

identifican los recursos que se necesitará (incluido, financieros tiempo y

15

habilidades). Todo plan de marketing debe contar con una estructura que implica

la emisión de información importante y asegure que la información se expone de

una manera lógica.

El plan de marketing es un documento compuesto por:

1. El análisis de la situación del mercado

2. Macro ambiente externo

3. Microambiente externo

4. Análisis de Porter (5 fuerzas) matriz competencia

5. Ambiente Interno de la organización

6. Análisis matriz estratégica F.O.D.A

7. Objetivos de marketing

8. Estrategia de marketing

9. Presupuesto.

10. Control.

En la actualidad toda organización, planifica y formula estrategias para alcanzar

el éxito, esto se realiza dependiendo del tamaño de la empresa; especificando las

actividades y las acciones que se pretende realizar, tomando en cuenta el futuro y

el destino de las organizaciones que se han propuesto conseguir un cambio, lo

cual es de mucha importancia para el desarrollo de las mismas, que gracias a que

cuentan con un plan de marketing, pueden poseer una herramienta que les

permite realizar innovaciones y enfrentarse a un entorno cambiante.

16

El plan de marketing para el ingeniero en administración de empresas, es

importante ya que a través de este se buscan soluciones a la aparición de

problemas y se toman las mejores decisiones para alcanzar los objetivos de la

organización y a su vez el profesional en este estudio dará a conocer que se ha de

hacer dentro del plan y cuando.

1.1.1.1 La importancia del plan de marketing

El plan de marketing es la herramienta básica de gestión que toda empresa que

quiere ser competitiva en el mercado debe utilizar. En el marketing, como en

cualquier actividad gerencial, la planificación constituye un factor clave para

minimizar riesgos y evitar el desperdicio de recursos y esfuerzos. En este sentido,

el plan de marketing se torna imprescindible, ya que proporciona una visión clara

de los objetivos que se quieren alcanzar y, a la vez, informa de la situación en la

que se encuentra la empresa y el entorno en el que se enmarca. Esto permite

definir las estrategias y acciones necesarias para su consecución en los plazos

previstos.

1.1.1.2 Análisis de la situación

El análisis de la situación no es más que el estudio del entorno en donde se

desenvuelve la empresa permitiendo conocer el comportamiento del mercado en

cuanto a los productos y servicios que se ofrece. Es decir un análisis de los

ambientes: externo e interno de la organización con la finalidad de tener una

noción de la realidad de la misma y cuáles son sus posibilidades de alcanzar el

éxito.

1.1.1.2.1-Macro ambiente externo

Los factores Macro ambientales son aquellos que influyen de manera importante

en el sistema de marketing de cualquier empresa u organización, son fuerzas que

17

no pueden ser controladas por los directivos de éstas. Están interrelacionados ya

que un cambio en uno de ellos, ocasionará cambios en uno o más de los otros.

Las variables ambientales que tienen importancia en cualquier empresa son: el

factor demográfico, las condiciones económicas, la competencia, los factores

socioculturales, los factores políticos y legales así como la tecnología, detallando

a continuación cada una de ellas:

1.-Demografía.

La demografía es el estudio estadístico de la población humana y su distribución.

El análisis de esta variable es fundamental, porque se trata de las personas que

conforman el mercado. Además, es imprescindible el estudio del crecimiento de la

población con respecto a la conformación geográfica del lugar donde se asienta

ésta.

Entre los aspectos que la conforman están: densidad, tamaño, ubicación y

distribución, edad y sexo; grupos étnicos; empleado y desempleado, estado civil;

número de hijos; tipo de vivienda; migración; índices de natalidad y mortalidad;

distribución de ingreso, clase social, etapa del ciclo de vida familiar, religión;

escolaridad o nivel educativo, entre otros. Todos estos aspectos dan a conocer y/o

ampliar nuevos mercados y a su vez si no estamos cumpliendo con sus

expectativas optar por cerrar el mismo, ya que los habitantes son quienes hacen

que una empresa se mantenga o abandone el mercado.

2.-Condiciones económicas

Las condiciones económicas son de fundamental importancia, dado que inciden

no sólo en el tamaño y atractivo de los mercados que la empresa atiende, sino en

la capacidad de ésta para atenderlos rentablemente. Es posible que éstas limiten el

18

nivel de recursos que las empresas pueden usar para intentar satisfacer la

demanda. La escasez de materias primas, los costos de la energía y los del crédito

pueden imponer importantes limitaciones en la capacidad de una empresa para

desarrollar nuevos productos, para mantener inventarios o para invertir en

instalaciones para nueva producción.

3.-Competencia

La competencia es la capacidad que tiene una empresa para mantenerse y

sobresalir en el mercado donde se encuentra realizando sus actividades

económicas. Lo que conlleva al esfuerzo, a la innovación constante y el trabajo en

equipo de los individuos que conforman la organización se puede hacer frente a

las competencias y de esta forma poder alcanzar un reconocimiento incondicional

por parte de los clientes y proveedores ya que son la base primordial para poder

mantenerse en el mercado.

4.-Factores socio culturales.

El entorno socio cultural está compuesto por instituciones y otros elementos que

afectan los valores, las percepciones, las preferencias y los comportamientos

básicos de la sociedad. Es la forma como las personas crecen en una sociedad

dada, la cual conforma sus valores y creencias fundamentales, absorben una

visión del mundo que define sus relaciones con los demás y consigo mismas.

5.-Factores políticos y legales.

Consiste en las leyes que un gobierno dispone o regula para que las empresas

puedan manejarse con claridad y transparencia, limitando tanto a las actividades

de las organizaciones, como a los individuos de la sociedad. Las leyes son

factores importantes para toda organización por lo que hay que cumplirlas para

que todo sea licito y en el futuro no exista ningún tipo de inconveniente.

19

6.-Tecnología.

Los cambios en la tecnología pueden afectar seriamente las clases de productos

disponibles en una industria y las clases de procesos empleados para producir esos

productos.

La tecnología puede afectar los valores y estilos de vida del consumidor. Cuando

los productos de una empresa se encuentran en su ciclo de vida en la etapa de

madurez, las empresas sobreviven, en gran medida, diferenciando sus productos

de los de los competidores, y esto lo logran sólo con innovaciones y tecnología de

vanguardia.

1.1.1.2.2-Microambiente externo

En este ambiente externo la empresa si cuenta con la capacidad de tomar la

decisión de quienes van a ser sus proveedores, mercado, intermediarios, clientes

y/o usuarios:

1.-Proveedores

Estos son firmas y personas que proporcionan los recursos que la compañía y sus

competidores, necesitan para producir bienes, servicios y que estén disponibles

para el consumo de la sociedad.

2.-Mercado

Es un sitio o lugar físico donde interviene la oferta y la demanda para

intercambiar bienes o servicios que se transforma en una transacción comercial

por la adquisición de algún bien o servicio.

20

3.- Intermediarios

Para que un producto llegue al consumidor, los fabricantes deben trabajar con

intermediario para introducir su producto o servicio, y que estén disponibles para

el uso del consumidor o empresa. Por lo tanto se origina los canales de

distribución que comprende a las organizaciones independientes que el producto

debe de transitar hasta que llega al consumidor final.

4.- Clientes

Los clientes son aquellas personas, empresas u organizaciones que compran un

bien o servicio para el consumo humano, quedando de esta manera satisfecho por

su necesidad, esto genera un volumen de venta para que las empresas puedan

mantenerse. Los clientes son la razón de ser de las empresas, sin ellos no pueden

subsistir.

1.1.2- Análisis de Porter (5 fuerzas) matriz competencia

Este método de análisis creado por Porter con el fin de descubrir que factores

determinan la rentabilidad de un sector industrial y de sus empresas. Evaluando

los objetivos y los recursos necesarios para enfrentarse a las diferentes barreras y

obstáculos. Para Porter, existen 5 diferentes tipos de fuerzas que marcan el éxito o

el fracaso de un sector o de una empresa.

1. Amenaza de entrada de nuevos competidores.

Se da cuando el mercado o el segmento no son atractivos dependiendo de si las

barreras de entrada son fáciles o no de franquear por nuevos participantes, que

puedan llegar con nuevos recursos y capacidades para apoderarse de una porción

del mercado.

21

2. La rivalidad entre los competidores

En un mercado o en uno de sus segmentos los competidores se enfrentan entre sí

para que su producto tenga acogida por los clientes, por lo que constantemente

deberán aplicar: guerras de precios, campañas publicitarías agresivas,

promociones y entrada de nuevos productos, entre otros.

3. Poder de negociación de los proveedores

Un mercado o segmento del mercado no será atractivo, cuando los proveedores

estén muy bien organizados, tengan fuertes recursos y puedan imponer sus

condiciones de precio y tamaño del pedido.

4. Poder de negociación con los compradores

Un mercado o segmento no será atractivo cuando los clientes están muy bien

organizados, el producto tiene varios o muchos sustitutos, el producto no es muy

diferenciado o es de bajo costo para el cliente, lo que permite que pueda hacer

sustituciones por igual o a muy bajo costo.

5. Amenaza de ingreso de productos sustitutos

Un mercado o segmento no es atractivo si existen productos sustitutos reales o

potenciales.

1.1.2.1 Ambiente interno de la organización

Es el análisis de la empresa proporciona una información cuantitativa y

cualitativa, importante para el plan de marketing, dentro del cual hay que tomar

múltiples decisiones y se considera los diferentes recursos como: humano,

22

material, tecnológico, económico y además otros como: la localización de la

compañía, la imagen de la compañía, en si como esta se encuentra en todo lo que

respecta a su ambiente interno.

RECURSO HUMANO

El personal de una empresa debe de estar en su respectiva área de acuerdo a sus

conocimientos, experiencias y que se encuentren capacitándose para día a día ser

más eficientes, en sus actividades en lo cual hace más rentable a la empresa y a

ellos como empleados.

RECURSO MATERIAL

Comprende todo los materiales que se tiene disponibles para poder ejecutar las

actividades dentro del proceso, seas estos maquinarias, equipos de oficina,

materiales y utensilios varios.

RECURSO TECNOLÓGICO

Es el uso de las herramientas necesarias para el proceso de producción, y conocer

si la empresa cuenta con personal altamente capacitado para el manejo de las

maquinarias y no dejarse desplazar del mercado por la competencia, si no que la

empresa debe estar innovando constantemente para estar a la altura de la

competencia.

RECURSO ECONÓMICO

Es de vital importancia para que las organizaciones o empresas puedan llevar a

cabo sus actividades y puedan ejecutar con mayor eficiencia y sobre todo

alcanzando la efectividad para conseguir el éxito institucional, mediante éste

elemento que es esencial para las organizaciones.

23

IMAGEN DE LA COMPAÑÍA

Es respetar las políticas, reglas y procedimiento por parte de quienes están

inmersos en la empresa y sobre todo demostrar espíritu de pertenencia con las

diferentes informaciones que se maneje dentro de la organización y dar esa

impresión a quienes visitan la institución.

1.1.2.2 Análisis matriz estratégica F.O.D.A

El análisis FODA es un método o herramienta simple, que consiste en estudiar o

examinar los puntos débiles y fuertes del entorno macro ambiente (medio externo)

y microambiente (medio interno), el ambiente organizacional, a fin de construir

una matriz que permita proponer los objetivos y metas estratégicas de la

organización con la finalidad de alcanzar la Visión. Este ejercicio nos permite

conocer la situación real en la que se encuentra dicha organización.

1.1.2.3 Objetivos de marketing

Los objetivos son los resultados que una institución se proyecta alcanzar en el

desarrollo de la misión, con el cual se identifica a la organización mediante los

resultados que se ha obtenido.

Los objetivos constituyen los principales resultados que se desean alcanzar con la

aplicación del plan de marketing. Los cuales son diseñados a corto y a largo plazo

en la Institución, que a través de este proceso se puede determinar si se ha llegado

al logro de la visión, la misma que debe ser transmitida y comunicada a todos ya

que sirve como guía para las instituciones.

1.1.2.4 Estrategias de marketing

Las estrategias son programas que se desarrollan para alcanzar los objetivos a

largo plazo y la ejecución de la misión en la organización empresarial o social. Se

24

pone a consideración de los diferentes recursos como: humano, materiales,

financieros y técnicos en donde estos permiten enfrentarnos a los problemas que

se nos presenten en el proceso del cumplimiento del objetivo organizacional. Por

ende se considera a la estrategia como el plan de acción de la administración para

operar en la organización y guiar a sus colaboradores.

La elaboración de una estrategia representa el compromiso administrativo con un

conjunto particular de medidas para hacer crecer la institución, para atraer y

satisfacer a los involucrados, en lo que se busca que sus funcionarios se

involucren y sean competitivos.

El análisis FODA es el método más sencillo y eficaz para decidir sobre el futuro

ya que nos ayudará a plantear las acciones que deberíamos poner en marcha para

aprovechar las oportunidades detectadas y a preparar a nuestra organización

contra las amenazas teniendo conciencia de nuestras debilidades y fortalezas en la

organización.

1.1.2.5 Presupuesto

El presupuesto de toda empresa es limitado, no hay dinero suficiente para realizar

todas las actividades previstas. Por esta razón hay que establecer prioridades en el

Plan de marketing con sus correspondientes costos. Así, en base a las actividades

previstas y a sus costos asociados, hay que decidir las que se realizarán para no

salirse del presupuesto.

Un punto importante a considerar es que habitualmente no se sabe de antemano el

dinero del que se dispone, es función de las conclusiones obtenidas en el Plan de

Marketing. Por esta razón, un estudio detallado de los costos asociados de cada

posibilidad es fundamental.

Hay que prever en que se empleará el dinero adicional que se pueda conseguir.

25

1.1.2.6 Ejecución y control

Ejecución

Es necesario que se tomen medidas que inicien y continúen las acciones

requeridas para que los miembros del grupo ejecuten la tarea.

Entre las medidas comunes utilizadas por el gerente para poner el grupo en acción

está dirigir, desarrollar a los gerentes, instruir, ayudar a los miembros a mejorarse

lo mismo que a su trabajo mediante su propia creatividad y la compensación a

esto se le llama ejecución.

Control

Es conveniente comprobar o vigilar lo que se está haciendo, para asegurar que el

trabajo de otros, este progresando en forma satisfactoria hacia el objetivo

predeterminado. Ya que se pueden presentar diferentes discrepancias por lo que es

necesario el control para que las mismas sean comunicadas con rapidez y se

emprenda una acción correctiva

1.2 VARIABLE INDEPENDIENTE

1.2.1 La publicidad

1.2.1.1 Definición de publicidad

 Según Expertos en la Materia:

O´Guinn, Allen y Semenik, (2006) autores del libro "Publicidad", definen

a la publicidad de la siguiente manera: "La publicidad es un esfuerzo

pagado, trasmitido por medios masivos de información con objeto de

persuadir". Pág. # 6

26

Kotler y Armstrong, (2008), autores del libro "Fundamentos de

Marketing", definen la publicidad como "cualquier forma pagada de

presentación y promoción no personal de ideas, bienes o servicios por un

patrocinador identificado. Pág. # 470

Para Stanton, Walker y Etzel, (2007) autores del libro "Fundamentos de

Marketing", la publicidad es "una comunicación no personal, pagada por

un patrocinador claramente identificado, que promueve ideas,

organizaciones o productos. Los puntos de venta más habituales para los

anuncios son los medios de transmisión por televisión y radio y los

impresos (diarios y revistas). Sin embargo, hay muchos otros medios

publicitarios, desde los espectaculares a las playeras impresas y, en fechas

más recientes, el internet. Pág. # 569.

Según la American Marketing Asociation, la publicidad consiste en "la

colocación de avisos y mensajes persuasivos, en tiempo o espacio,

comprado en cualesquiera de los medios de comunicación por empresas

lucrativas, organizaciones no lucrativas, agencias del estado y los

individuos que intentan informar y/o persuadir a los miembros de un

mercado meta en particular o a audiencias acerca de sus productos,

servicios, organizaciones o ideas". www.marketingpower.com

El Diccionario de Marketing de Cultural S.A., define a la publicidad como

"una comunicación no personal, realizada a través de un patrocinador

identificado, relativa a su organización, producto, servicio o idea". Pág. #

282.

En este punto, y teniendo en cuenta las anteriores definiciones, propongo la

siguiente definición de publicidad: La publicidad es una forma de comunicación

impersonal y de gran alcance que es pagada por un patrocinador identificado

(empresa lucrativa, organización no gubernamental, institución del estado o

persona individual) para informar, persuadir o recordar a un grupo objetivo acerca

27

de los productos, servicios, ideas u otros que promueve, con la finalidad de atraer

a posibles compradores, espectadores, usuarios, seguidores, consumidores u otros.

1.2.2 Promoción

1.2.2.1 Definición de promoción

Según Expertos en la Materia:

Para Kotler, Cámara, Grande y Cruz, (2006) autores del libro "Dirección

de Marketing", la promoción es "la cuarta herramienta del marketing-mix,

incluye las distintas actividades que desarrollan las empresas para

comunicar los méritos de sus productos y persuadir a su público objetivo

para que compren". Pág. #98

Según Patricio Bonta y Mario Farber, (2002) autores del libro "199

preguntas sobre Marketing y Publicidad", la promoción es "el conjunto de

técnicas integradas en el plan anual de marketing para alcanzar objetivos

específicos, a través de diferentes estímulos y de acciones limitadas en el

tiempo y en el espacio, orientadas a públicos determinados". Pág. #44

El Diccionario de Marketing, de Cultural S.A., define la promoción como

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

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

para que éstos se vean impulsados a adquirirlos, por tanto, consiste en un

mecanismo de transmisión de información". Pág. # 277.

Por su parte, Jeffrey Sussman, autor del libro "El Poder de la Promoción",

enfoca a la promoción como "los distintos métodos que utilizan las

compañías para promover sus productos o servicios". Pág. # xi.

28

Finalmente, el Diccionario de la Real Academia Española define el

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

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

define como la "acción y efecto de promover". www.rae.es

En síntesis y tomando en cuenta las anteriores definiciones, propongo la siguiente

definición de promoción:

"La promoción es el conjunto de actividades, técnicas y métodos que se utilizan

para alcanzar objetivos específicos, como informar, persuadir o recordar al

público objetivo, acerca de los productos y/o servicios que se comercializan".

1.3 VARIABLE DEPENDIENTE

1.3.1Posicionamiento

El posicionamiento en el mercado de un producto o servicio es la manera en la

que los consumidores definen un producto a partir de sus atributos importantes, es

decir el lugar que ocupa el producto en la mente de los clientes en relación de los

productos de la competencia

Los consumidores están saturados con información sobre los productos y los

servicios. No pueden reevaluar los productos cada vez que toman la decisión de

comprar. Para simplificar la decisión de compra los consumidores organizan los

productos en categorías; es decir, “posicionan” los productos, los servicios y las

empresas dentro de un lugar en su mente. La posición de un producto depende de

la compleja serie de percepciones, impresiones y sentimientos que tienen los

compradores en cuanto al producto y en comparación de los productos de la

competencia.

29

El posicionamiento se puede definir como la imagen de un producto en relación

con productos que compiten directamente con él y con respecto a otros productos

vendidos por la misma compañía.

Proceso de posicionamiento

Para posicionar un producto se deben seguir los siguientes pasos:

1. Segmentación del mercado.

2. Evaluación del interés de cada segmento

3. Selección de un segmento (o varios) objetivo.

4. Identificación de las diversas posibilidades de posicionamiento para cada

segmento escogido,

5. Selección y desarrollo de un concepto de posicionamiento.

1.4 MARCO LEGAL

Registro Oficial 311 de 8 de Abril del 2008.

CAPÍTULO I

DE LAS FUNDACIONES Y CORPORACIONES

Art. 1.- Las personas naturales y jurídicas con capacidad civil para contratar se

encuentran facultadas para constituir corporaciones y fundaciones con finalidad

social y sin fines de lucro, en ejercicio del derecho constitucional de libre

asociación con fines pacíficos.

Las organizaciones que se constituyan pueden adoptar la forma de:

30

1. Corporaciones, tales como: asociaciones, clubes, comités, centros, etc., con

un mínimo de cinco miembros fundadores, las cuales promueven o buscan el bien

común de sus asociados o de una comunidad determinada.

Para efectos estadísticos y de clasificación las corporaciones pueden ser de

primer, segundo y tercer grado.

- Son corporaciones de primer grado aquellas que agrupan a personas naturales

con un mínimo de cinco miembros con un fin delimitado tales como:

Asociaciones, clubes, comités, colegios profesionales y centros.

- Son corporaciones de segundo grado aquellas que agrupan a las de primer grado

o personas jurídicas, como las federaciones y cámaras.

- Son corporaciones de tercer grado aquellas que agrupan a las de segundo grado

como confederaciones, uniones nacionales u organizaciones similares.

2. Fundaciones, las cuales podrán ser constituidas por la voluntad de uno o más

fundadores, debiendo en el último caso, considerarse en el estatuto la existencia

de un órgano directivo de al menos 3 personas. Estas organizaciones buscan o

promueven el bien común general de la sociedad, incluyendo las actividades de

promocionar, desarrollar e incentivar el bien general en sus aspectos sociales,

culturales, educacionales, así como actividades relacionadas con la filantropía y

beneficencia pública.

31

CAPÍTULO II

METODOLOGÍA DE LA INVESTIGACIÓN

2.1 DISEÑO DE LA INVESTIGACIÓN

La presente investigación se desarrollará considerando la investigación

cuantitativa y cualitativa, uno de los paradigmas recomendados en trabajos de

titulación por la Universidad Estatal Península de Santa Elena, conocida por ser:

naturalista, participativa, y colaboradora al desarrollo de la provincia y del país.

La modalidad del trabajo de titulación que se utilizará en esta investigación, es el

de proyecto factible o de intervención, según Yépez E.(1995), considera que el

proyecto factible comprende la elaboración y desarrollo de una propuesta de un

modelo operativo viable, para solucionar problemas, requerimientos o necesidades

de organizaciones o grupos sociales, puede referirse a la formulación y ejecución

debe apoyarse en investigaciones de tipo documental, de campo o de un diseño

que incluya ambas modalidades en este caso en la estructura del proyecto factible,

deben constar las siguientes etapas:

 Diagnóstico

 Planteamiento y fundamentación teórica de la propuesta

 Procedimiento metodológico,

 Actividades y recursos necesarios para su ejecución

 Análisis y conclusiones sobre la viabilidad y realización del Proyecto.

En la investigación que se realizará se ubica el paradigma cualitativo y

cuantitativo, esto se refiere a solucionar el problema en cuanto a la falta de la

elaboración de un Plan de Marketing para la Fundación Neo Juventud de la

comuna Palmar, cantón Santa Elena, provincia de Santa Elena, año 2013.

32

2.2 MODALIDAD DE LA INVESTIGACIÓN

La investigación que se realizará debe tomar en cuenta el proyecto Factible puesto

que es una alternativa viable para solucionar problemas o necesidades de

organizaciones o grupos sociales previamente construidos, pues el estudio forma

parte de una estructura teórica ya existente.

La observación, descripción y explicación de la realidad que se investiga deben

ubicarse en la perspectiva de lineamientos teóricos.

2.2.1 Proyecto factible

El proyecto factible es el desarrollo de una propuesta, de un modelo práctico que

permita solucionar los problemas prioritarios detectados luego de un diagnóstico y

sustentados en bases teóricas. Los proyectos factibles pueden llegar en algunos

casos no solo a determinar la viabilidad de una propuesta sino a ejecutar y evaluar

el impacto de los proyectos.

2.3 TIPO DE INVESTIGACIÓN

Por el Propósito:

Para realizar el Plan de Marketing se recurrirá a varios tipos de investigación:

Investigación Básica: también se denomina pura, temática, fundamental o de

apoyo, sirve para formular, ampliar o evaluar la teoría. Generaría nuevas leyes,

teorías, principios, etc.

Considerada como uno de los tipos de investigación, que permite el estudio

sistemático del problema de estudio en el lugar de los acontecimientos.

Paredes Wilson Gonzalo (2009). Manifiesta que la investigación de campo:

33

Es el estudio sistemático de los hechos en el lugar en que se producen los

acontecimientos. En esta modalidad el investigador toma contacto en forma

directa con la realidad, para obtener información de acuerdo con los objetivos del

proyecto.

Por el Lugar:

2.3.1. Investigación documental.

Éste tipo de investigación consiste en un análisis de la información escrita sobre

un determinado tema, con el propósito conocer, comparar, ampliar, profundizar y

deducir diferentes enfoques, teorías, conceptualizaciones y criterios de diversos

autores sobre una cuestión determinada, basándose en documentos libros o

publicaciones. Las principales fuentes documentales son documentos escritos

(libros, periódicos, revistas, actas notariales, tratados, conferencias transcritas,

entre otros), documentos fílmicos (películas, dispositivas, entre otros) y

documentos grabados (discos, cintas, casetes, disquetes, entre otros)

2.3.2 Investigación de campo.

La investigación de Campo es considerada como uno de los tipos de

investigación, que permite el estudio sistemático del problema de estudio en el

lugar de los acontecimientos. Paredes Wilson Gonzalo. (2009) manifiesta que la

investigación de campo es el estudio sistemático de los hechos en el lugar en que

se producen los acontecimientos. En esta modalidad el investigador toma contacto

en forma directa con la realidad, para obtener información de acuerdo con los

objetivos del proyecto.

2.4 MÉTODOS DE LA INVESTIGACIÓN

Son los procedimientos rigurosos formulados de una manera lógica. Los métodos

son generales y particulares, las técnicas son específicas y tienen un carácter

34

práctico y operativo. Las técnicas se subordinan a un método y este a su vez es

el que determina que técnicas se van a usar. Aunque el método y la técnica se

encuentran ligados no se identifican, pues ambos se complementan y son

necesarias en la investigación.

2.4.1 Método analítico

Es aquel método de investigación que consiste en la desmembración de un todo,

descomponiéndolo en sus partes o elementos para observar las causas, la

naturaleza y los efectos.

El análisis es la observación de un hecho en particular. Es necesario conocer la

naturaleza del fenómeno y objeto que se estudia para comprender su esencia. Este

método nos permite conocer más del objeto de estudio, como es la Fundación Neo

Juventud, con lo cual se puede: explicar, hacer analogías, comprender mejor su

comportamiento y establecer nuevas teorías.

2.4.2 Método inductivo

Es un método científico que obtiene conclusiones generales a partir de premisas

particulares. Se trata del método científico más usual, que se caracteriza por

cuatro etapas básicas: la observación y el registro de todos los hechos: el análisis y

la clasificación de los hechos; la derivación inductiva de una generalización a

partir de los hechos; y la contrastación.

Esto supone que, tras una primera etapa de observación, análisis y clasificación de

los hechos, se deriva una hipótesis que soluciona el problema planteado. Una

forma de llevar a cabo el método inductivo es proponer, a partir de la observación

repetida de objetos o acontecimientos de la misma naturaleza, una conclusión para

todos los objetos o eventos de dicha naturaleza.

35

2.5 TÉCNICAS DE INVESTIGACIÓN

Las técnicas e instrumentos constituyen el conjunto de mecanismos, medios o

recursos, dirigidos a recolectar, conservar, analizar y transmitir los datos de los

fenómenos sobre los cuales se investiga.

La técnica en investigación es un instrumento que permite facilitar el

procesamiento de la información en la investigación, considerando los objetivos

de la investigación, en el presente trabajo se utilizará técnicas de tipo documental

y de campo.

Por consiguiente, las técnicas son procedimientos o recursos fundamentales de

recolección de información, por los cuales nos acercaremos a los hechos y

mediante estos acceder a su conocimiento.

Las técnicas de investigación de campo, dirigidas a recoger información primaria

son:

 La observación

 La entrevista

 La encuesta

La observación: La observación cotidiana es aquella que se hace cada día al azar,

de manera espontánea, sin un propósito definido, es decir, se presta atención a

unas cosas y se descuida otras, se observa por simple curiosidad.

La observación cotidiana en algunas ocasiones puede ser la base de la observación

científica.

Existen varias formas para demostrar la observación entre los que se utilizarán:

36

 La ficha de observación

 El registro de observación

 El cuaderno de notas

 Los mapas

 La cámara fotográfica

 La grabadora

La entrevista: Es una técnica para obtener datos que consiste en un diálogo entre

dos personas: el entrevistador y el entrevistado, se realizará con el fin de obtener

información de parte del entrevistado, que es una persona que posee los

conocimientos apropiados para este trabajo de investigación, y con la recopilación

de información de la aplicación de este técnica que es de gran ayuda para el

desarrollo de este importante trabajo.

La entrevista es la comunicación interpersonal establecida entre investigador y el

sujeto de estudio a fin de obtener respuestas verbales a los interrogantes

planteados sobre el tema propuesto, la ventaja esencial de la entrevista reside en

que son los mismos actores sociales en este caso los socios de la Fundación Neo

Juventud, quienes nos proporcionan los datos relativos a sus conductas, opiniones,

deseos, actitudes, expectativas, entre otras. Cosas que por su misma naturaleza es

casi imposible observar desde fuera, además la entrevista es una técnica eficaz

para obtener datos relevantes y significativos desde el punto de vista de las

ciencias sociales, es una herramienta y una técnica extremadamente flexible,

capaz de adaptarse a cualquier condición, situación, personas, permitiendo la

posibilidad de aclarar preguntas, orientar la investigación y resolver las

dificultades que pueden encontrar la persona entrevistada.

37

La encuesta: Es importante para poder hacer un diagnóstico de cómo está en

realidad el problema cuantificarlo y cualificarlo, mediante la encuesta a los

habitantes de la comunidad para determinar los diferentes aspectos que

comprende el Plan de Marketing para la Fundación Neo Juventud.

Con la finalidad de dar respuestas a los objetivos planteados en la investigación,

se diseñará un instrumento que permitirá recoger información de los diferentes

mercados, a los que nos vamos a dirigir, para ello se utilizará la técnica de la

encuesta.

2.6 INSTRUMENTOS DE LA INVESTIGACIÓN

Guía de observación: Una guía de observación nos puede ayudar a llevar un

control de nuestra investigación o del objeto o fenómeno observado.

Los datos que debe contener una guía de observación son:

Titulo

Nombre del observador

Nombre del hecho a observar

Fecha y

Las cosas a evaluar.

Guía de la entrevista. Consiste en el acopio de testimonios orales y escritos de

personas vivas. El objetivo de emplear la guía de la entrevista es:

1. Obtener información sobre el objeto de estudio

2. Describir con objetividad situaciones y fenómenos

3. Interpretar hallazgos

38

4. Plantear soluciones

Cuestionario: Es el instrumento para la recolección de la información, que es

llenado por el encuestado. Los pasos para diseñarlo son:

 Delimitar objetivos.

 Operativizar variables

 Determinar la unidad de observación

 Elección del método de aplicación

 Adiestrar al personal recolector

 Prueba del cuestionario

 Diseño propiamente dicho.

2.7 POBLACIÓN Y MUESTRA

2.7.1 Población

La población o universo es la totalidad del fenómeno a estudiar en donde las

unidades de población poseen una característica común, la cual se estudia y da

origen a los datos de la investigación. (Paredes Garcés Wilson, Paredes de la Cruz

Nataly, 2011) Pág. # 33. “Es el todo de unidades de análisis a investigar, que por

su similitud de características son miembros de un grupo particular, no siempre es

posible recoger datos a todos los elementos del universo, en este caso debemos

acudir a una parte de él, la misma que debe ser representativa, es decir que en lo

posible reúna todas las características de la población, a esta se la conoce como

muestra.

39

El universo del presente trabajo está conformado por 1910 personas, como lo

demuestra el cuadro # 2, que involucran a los Dirigentes, empleados y clientes de

la Fundación Neo Juventud.

CUADRO 2 Población

Elementos Ni

Integrantes 34

Clientes 1876

TOTAL 1910

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano.

2.7.2 Muestra

Es aquella parte representativa de la población, o considerado como el

subconjunto del conjunto población. Aunque existen autores que, consideran a la

muestra desde dos puntos de vista. La una como muestra con enfoque cualitativo

y la otra como muestra cuantitativa.

Hernández R. Fernández C. (2010); “El enfoque cualitativo es la “unidad de

análisis o conjunto de personas, contextos, eventos o sucesos sobre el cual se

recolectan los datos sin que necesariamente sea representativos y la muestra con

enfoque cuantitativo es el subgrupo de la población del cual se recolectan los

datos y deben ser representativos de la población”.

Existen dos tipos de muestra, la muestra probabilística y la no probabilística.

Méndez C. (2006) indica:

Muestreo Probabilístico. En el muestreo probabilístico los elementos se

seleccionan mediante la aplicación de procedimientos de azar. Cada elemento de

la población tiene una probabilidad conocida de ser seleccionada. Sus resultados

40

se utilizan para hacer inferencias sobre los parámetros poblacionales. Además, es

posible medir el error de muestreo. Los principales tipos de muestreo

probabilístico son: muestreo aleatorio simple, muestreo aleatorio estratificado,

muestreo sistemático, muestreo por conglomerados.

Muestro no Probabilístico. Llamado también muestreo circunstancial. Se

caracteriza porque a los elementos de la muestra no se les ha definido la

probabilidad de ser incluido en la misma. Además, el error de muestreo no se

puede medir. Los principales tipos de muestreo no probabilístico son: muestro por

conveniencia, muestreo por criterio, muestreo por cuotas. (pág. # 285).

El presente trabajo se realizó, considerando el muestreo Probabilístico Simple.

Méndez C. (2006); “Es un tipo de muestreo probabilístico bastante sencillo. Se

utiliza en poblaciones que se caracterizan porque sus elementos presentan

homogeneidad, especialmente en las características que son de interés para la

investigación. Los elementos homogéneos presentan una varianza pequeña y la

muestra tiende a ser representativa de la población. Los elementos se seleccionan

mediante la aplicación de cualquier procedimiento al azar” Pág.285-286.

El cálculo de la muestra se establecerá en función del muestreo probabilística

simple, por las características de homogeneidad de la población, es así que se

debe proceder a establecer el tamaño de la muestra, para estimar la medida de una

variable en la población o una proporción.

N=Población= 1910

e=Margen de error= 5%

n=331

41

()

() ()

1 10

 ()

 331

f= Tamaño de la fracción muestral.

42

CUADRO 3 Muestra

Elementos ni

Integrantes 6

Clientes 325

TOTAL 331

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

Cabe recalcar que a los 34 integrantes se les realizara un censo en general.

2.8 PROCEDIMIENTOS DE LA INVESTIGACIÓN

La investigación que se llevó a cabo es conocida como descriptiva. Este estudio

intentó recolectar información referente a la fundación Neo Juventud, para

construir un perfil que reflejara fielmente a la misma, en sus actividades.

Los capítulos siguientes relataran en detalle cómo se recolectó la información.

En primer lugar, se esquematizará las estrategias de investigación. Luego, se

definirán los procedimientos implementados para el desarrollo del Plan de

marketing. En tercer lugar, serán definidas las variables de interés. Cuarto, se

explicara el proceso mediante el cual fueron seleccionados los participantes del

estudio. En quinto lugar, se discutirán los instrumentos utilizados para el estudio.

Finalmente se presentara el proceso de análisis aplicado a los datos.

43

CAPÍTULO III

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

3.1 ANÁLISIS DE RESULTADOS DE LA OBSERVACIÓN

Variable en observación ambiente laboral de la Fundación Neo Juventud

CUADRO 4: Matriz de observación de la “Fundación Neo Juventud”

DIMENSIONES SUBDIMENCIONES
OBSERVACIÓN TOTAL

1 2 3 F %

Interés por mejorar la

fundación

De acuerdo 9 18 7 34 100%

En desacuerdo 0 0 0 0 0%

Voluntad para trabajar

bajo un plan

De acuerdo 9 9 10 28 82%

En desacuerdo 2 2 2 6 18%

Voluntad para cumplir

metas

De acuerdo 8 9 14 31 91%

En desacuerdo 0 2 1 3 9%

Interés por invertir en

su Negocio

Optimista 8 7 9 24 71%

Pesimista 3 3 4 10 29%

Interés por aplicar

estrategias

Optimista 7 10 12 29 85%

Pesimista 2 1 2 5 15%

Voluntad para trabajar

en Equipo

Motivados 8 8 11 27 79%

Desmotivados 3 2 2 7 21%

Total

Predisposición
49 61 63 173 85%

Total Rechazo 10 10 11 31 15%

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

44

Con las dimensiones consideradas en este cuadro, se puede apreciar la voluntad

con que se muestran los socios y empleados de la fundación para aplicar cambios

en su organización haciendo énfasis en mejorar la fundación, además de medir la

predisposición de trabajar en equipo manejados mediante una guía de orientación

como es el Plan de Marketing cumpliendo metas y aplicando estrategias para

mejorar la imagen y comercialización de las líneas de productos, buscando

apertura en nuevos mercados que es lo que se busca para el bienestar institucional.

Interés por mejorar la fundación.

De los 34 socios y empleados que intervinieron en la observación se puede

apreciar el total interés por mejorar la Fundación, cuya herramienta de

observación se aplica en tres fechas diferentes.

En la fecha 1 se logró observar a 9 socios y empleados en una reunión de trabajo

que convoco la directiva, de la misma forma se evaluó la fecha 2 en este caso a 18

y la fecha 3 a 7 socios y empleados cuyas personas en un 100% coinciden con el

interés por mejorar a la organización.

Voluntad para trabajar bajo un plan.

De los 34 socios y empleados que actuaron en la observación se logra visualizar

la plena voluntad de manejarse bajo un plan o guía de orientación, cuya ficha nos

muestra, que en la fecha uno, 9 están de acuerdo con la propuesta y 2están en

desacuerdo, de la misma manera en la fecha 2 están de acuerdo 9 personas y en

contra 2 y a su vez en la fecha 3 apoyan a la propuesta 10 personas y 2 no apoyan

la moción. Sin embargo la mayoría se muestra a favor con un 82% y 18%

respectivamente, esto aporta a implementar las acciones que se tienen

planificadas.

Voluntad para cumplir metas.

De los 34 socios y empleados que participaron en la observación se puede

verificar que en su mayoría se muestra a favor de lo que se propone es así que en

45

la primera fecha, 8 socios y empleados están de acuerdo, en la segunda fecha, 9

están a favor y 2 no lo están, y en la última fecha constan 14 personas de acuerdo

y 1 no comparte la idea, sin embargo un 91% está de acuerdo y un 9% se

considera que no lo está pero es viable la propuesta.

Interés por invertir en su Negocio.

De los 34 socios y empleados que actuaron en la observación se logra visualizar el

deseo de invertir en material que sirva de publicidad para dar a conocer aún más a

la fundación, así que en la fecha uno, 8 personas apoyaron la moción y otras 3 no

consideran una opción viable, en la segunda fecha 7 se muestras optimista y 3

pesimista, y en la última fecha 9 están a favor y 4 no se muestran convencido. Sin

embargo expresada en porcentaje 71% está optimista y 29% se muestra contrario

es así preciso decir que la mayor parte de este grupo quiere cambios favorables

como implementar planes de publicidad en la que se incluya diferentes acciones

para promocionar las líneas de negocio de la Fundación Neo Juventud.

Interés por aplicar estrategias.

De los 34 socios y empleados que intervinieron en la observación se puede

apreciar el interés por mejorar el desempeño de su actividad productiva es así que

la primera fecha 7 se muestran optimistas y 2 no coinciden con la misma idea, en

la segunda fecha 10 artesanos apoyan la propuesta y 1 se muestra pesimista,

además en la última fecha 12 personas están de acuerdo mientras que 2 no lo están

en porcentaje 85% y un 15% respectivamente. Con estas conclusiones es preciso

aplicar estrategias ya que hoy en día es la clave de éxito de las empresas donde se

puede definir las estrategias de posicionamiento, estrategias de producto,

estrategias de precio entre otras.

Voluntad para trabajar en Equipo.

De los 34 socios y empleados que actuaron en la observación se logra visualizar

que el trabajar en equipo no es de total agrado para los socios y empleados por lo

46

que en la fecha uno, 8 están motivados y 3 no lo están, en la segunda fecha 8

tienen voluntad y 2 no y en la última fecha 11 están de acuerdo y 2 no, expresada

en porcentaje 79% y 21% respectivamente. Consideramos que hay que motivar al

personal.

47

3.2 ANÁLISIS DE RESULTADOS DE LA ENCUESTA

1- ¿Usted sabe de la existencia de la Fundación Neo Juventud?

TABLA 1 Existencia de la Fundación Neo Juventud

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano.

GRÁFICO 1 Existencia de la Fundación Neo Juventud

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano.

De 65 encuestados el 45% respondió que saben totalmente de la existencia de la

Fundación Neo Juventud, mientras que el 38% lo sabe mucho de la existencia de

la Fundación, un 11% saben de forma regular de la existencia de la Fundación, y

el 6% sabe poco. Esto nos indica que se tiene un gran porcentaje de personas que

si conocen de la existencia de la Fundación, por lo que nos fortalece saber que

somos conocidos por la mayoría de los habitantes de la Comuna Palmar.

45%

38%

11%

6%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

1

TOTALMENTE 29 45%

MUCHO 25 38%

REGULAR 7 11%

POCO 4 6%

NO 0 0%

TOTAL 65 100%

48

2,-¿Cómo nos conoció?

TABLA 2 Cómo nos conoció

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

2

INTERNET 18 28%

PRENSA O REVISTA 0 0%

AMISTADES 26 40%

ENVIO DE INFORMACION

(PUBLICIDAD DIRECTA)
21 32%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano.

GRÁFICO 1 Cómo nos conoció

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano.

De 65 encuestados el 40% respondió que los conoció por amistades, mientras que

32% los conoció por envió de información directa, y el 28 % restante reconoce

que los conoció por internet. Además de admitir que las amistades dan buenas

referencias para la fundación por lo que hay que seguir trabajando para que esta

sea una fortaleza de la institución.

28%

0%

40%

32%
INTERNET

PRENSA O REVISTA

AMISTADES

ENVIO DE INFORMACION

(PUBLICIDAD DIRECTA)

49

3,-¿Sabe usted que la Fundación Neo Juventud posee una línea de negocio de

pizza?

TABLA 3 Conocimiento sobre el negocio de pizza

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 2 Conocimiento sobre la línea de negocio de pizza

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 35% coincidió con que conocen mucho sobre la línea de

negocios de pizzas que brinda la Fundación, el 34 % dijeron conocer de forma

regular el negocio, el 22% conocen totalmente y solo el 9% dijeron conocer poco

sobre este producto, lo cual nos da como resultado que son pocas las personas que

no, conocen este producto que brinda la Fundación.

22%

35%

34%

9%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

3

TOTALMENTE 14 22%

MUCHO 23 35%

REGULAR 22 34%

POCO 6 9%

NO 0 0%

TOTAL 65 100%

50

4,-¿Adquiere usted las pizzas de la Fundación?

TABLA 4 Consumo de pizza

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

4

TOTALMENTE 9 14%

MUCHO 24 37%

REGULAR 32 49%

POCO 0 0%

NO 0 0%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 3 Consumo de pizza

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 49% adquiere o consume pizzas regularmente, el 37%

adquieren mucho las pizzas, y 14% las adquiere totalmente. Con estos resultados

se logra identificar la preferencia que tienen los clientes al momento de adquirir

las pizzas de la Fundación y en su mayoría las consumen de forma regular.

14%

37%

49%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

51

5,-¿Cuál es su grado de satisfacción con las pizzas que ofrece la Fundación?

TABLA 5 Grado de satisfacción

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

5

EXCELENTE 23 35%

MUY BUENO 37 57%

BUENO 5 8%

REGULAR 0 0%

MALO 0 0%

TOTAL 65 100,00%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 4 Grado de satisfacción

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 57% coincidieron que su grado de satisfacción es muy

bueno con respecto a las pizzas, el 35% nos dice que para ellos las pizzas son

excelentes y un 8% restante nos indica que es bueno su grado de satisfacción.

Esto nos indica el alto grado de satisfacción de los clientes con respecto a las

pizzas que ofrece la Fundación y que debemos mejorar en algo para satisfacer al

100%.

35%

57%

8%

0% 0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

52

6,- ¿Volvería a adquirir nuestras pizzas?

TABLA 6 Preferencia de las pizzas

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

6

SEGURO 58 89%

POSIBLEMENTE 7 11%

QUIZÁS 0 0%

POSIBLEMENTE NO 0 0%

NO 0 0%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 5 Preferencia de las pizzas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 clientes encuestados un 89% reconocen que es seguro que volverán a

solicitar las pizzas de la Fundación y un 11% restante expresan que posiblemente

lo harían. Con estos resultados fácilmente podemos apreciar que los clientes si

volverían a solicitar este producto de la Fundación Neo Juventud. Aunque hay que

hacer énfasis en esos porcentajes, que expresan dudas, y volverlos en algo seguro

en beneficio de la Institución.

89%

11%

0% 0% 0%

SEGURO

POSIBLEMENTE

QUIZÁS

POSIBLEMENTE NO

NO

53

7,-¿Cree que la ubicación de esta Fundación es la adecuada para vender pizzas?

TABLA 7 Ubicación de la fundación

ITEMS OPCIÓN VALORACIÓN PORCENTAJE

7

TOTALMENTE 46 71%

MUCHO 19 29%

REGULAR 0 0%

POCO 0 0%

NO 0 0%

TOTAL 65 100%

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 6 Ubicación de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 72% de los clientes respondió que la ubicación del local es

totalmente adecuada, y el 29% dice que mucho. De esta manera se aprecia que la

ubicación de la Fundación es la más adecuada y que es una de las fortalezas las

cual hay que aprovechar para atraer a más clientes.

71%

29%

0% 0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

54

8,-¿La publicidad que realiza la Fundación llega a usted como consumidor?

TABLA 8 Publicidad de la fundación

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

8

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 39 60%

POCO 11 17%

NO 15 23%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 7 Publicidad de la fundación

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados un 60% de clientes opino que la publicidad llega regularmente

a ellos, el 23 % indica que la publicidad no llega a ellos, un 17% menciona, que

la publicidad llega muy poco. Se aprecia que se debe realizar más publicidad y

hacer que esta llegue a más clientes y así ellos cuenten con la información

necesaria y puedan adquirir las pizzas.

0% 0%

60% 17%

23%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

55

9,- ¿Por cuál de las siguientes razones abajo señaladas prefiere o adquiere pizzas

de la Fundación Neo juventud?

TABLA 9 Razones de preferencia

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

9

CALIDAD 23 35%

PRECIO 18 28%

ATENCION 19 29%

NECESIDAD 5 8%

PUBLICIDAD 0 0%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 8 Razones de preferencia

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados un 35% adquiere los productos por calidad, el 29% respondió

que adquieren las pizzas por la atención, el 28 % indican que ellos adquieren

pizzas por el precio, y un 8% de personas dicen que por necesidad. Con estas

respuestas aportan a creer en su trabajo, ser optimista, estar motivado, sentir que

su actividad es productiva que brindan productos de calidad y la atención es muy

buena para los clientes y los precios razonables, aunque hay que incrementar la

publicidad.

35%

28%

29%

8%

0%

CALIDAD

PRECIO

ATENCION

NECESIDAD

PUBLICIDAD

56

10,-¿Ha visto usted publicidad, promociones u ofertas de la pizzería de la

Fundación Neo Juventud (PALMAR PIZZA)?

TABLA 10 Referencia de publicidad y promoción

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

10

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 25 38%

POCO 17 26%

NO 23 35%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 9 Referencia de publicidad y promoción

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados con un 39% de clientes indica que de manera regular ven

publicidad y/o promociones, el 35% indica que no ven este tipo de promociones y

publicidad, con respecto a las pizzas y un 26% que se ve muy poco. Los clientes

en un mayor porcentaje manifiestan que no se hacen promociones ni publicidad de

las pizzas elaboradas por la fundación y se cree necesario y urgente fortalecer esta

debilidad para brindar una mejor atención al cliente de este producto.

0% 0%

39%

26%

35% TOTALMENTE

MUCHO

REGULAR

POCO

NO

57

11,-¿Cómo le gustaría que le dieran a conocer de las promociones y ofertas de las

pizzas?

TABLA 11 Promociones y ofertas

ÍITEMS OPCIÓN VALORACIÓN PORCENTAJE

11

VENTAS

PERSONALES 13 20%

PUBLICIDAD 15 23%

PROMOCIONES EN

VENTAS 37 57%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 10 Promociones y ofertas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 57% opinan que les gustarían las promociones en venta,

el 23% prefieren la publicidad y un 20% restante que se realicen ventas

personales.

Esto nos hace pensar que los clientes desean que se den promociones como el dos

por uno, por la compra de una pizza grande, lleva una mediana gratis.

20%

23%
57%

VENTAS PERSONALES

PUBLICIDAD

PROMOCIONES EN

VENTAS

58

12,-¿Qué le parece la presentación de las pizzas de la Fundación?

TABLA 12 Presentación de la pizzas

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

12

EXCELENTE 15 25%

MUY BUENO 41 67%

BUENO 5 8%

REGULAR 0 0%

MALO 0 0%

TOTAL 61 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 11 Presentación de la pizzas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 67% opinan que es muy buena la presentación de las

pizzas, el 25% nos indica que es excelente la presentación y un 8% que es bueno.

Esta información nos refleja que la presentación de las pizzas es muy buena y que

hay que mantenernos y mejorar un poco.

25%

67%

8%

0% 0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

59

13,-¿Considera que el personal que le atiende le proporciona un servicio fiable y

adecuado a las necesidades?

TABLA 13 Atención fiable y adecuada

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

13

TOTALMENTE 34 52%

MUCHO 28 43%

REGULAR 3 5%

POCO 0 0%

NO 0 0%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 12 Atención fiable y adecuada

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 52% de clientes opinan que la atención que se le brinda por

parte del personal de la Fundación es totalmente adecuada, el 43% dicen que es

muy adecuada, mientras que un 5% dice que es regular. Sin embargo gran parte

de las personas encuestadas, animan al personal de la Fundación a trabajar y

seguir adelante puesto que estos clientes están contentos con ellos.

52% 43%

5%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

60

14,-¿Recomendaría el producto a otras personas/empresa?

TABLA 14 Recomendación de nuestro producto

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

14

SI 49 75%

PROBLAMENTE 14 22%

QUIZAS 2 3%

ES IMPOSIBLE 0 0%

NO 0 0%

TOTAL 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 13 Recomendación de nuestro producto

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 75% opinan que si recomendarían los productos a otras

personas o empresas, el 22% nos indican que probablemente lo recomendarían y

un 3% quizá lo recomendarían. Lo cual es favorable para nosotros que esta sería

una forma de llegar a futuros clientes por recomendaciones de los actuales.

75%

22%

3%

0% 0%

SI

PROBLAMENTE

QUIZAS

ES IMPOSIBLE

NO

61

1,- ¿Usted sabe de la existencia de la Fundación Neo Juventud?

TABLA 15 Existencia de la fundación Neo Juventud

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

1

TOTALMENTE 23 35%

MUCHO 42 65%

REGULAR 0 0%

POCO 0 0%

NO 0 0%

 65 100%

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 14 Existencia de la fundación Neo Juventud

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 65% respondió que saben mucho de la existencia de

Fundación Neo Juventud, y el 35% saben totalmente de la existencia de la

Fundación. Esto nos indica que se tiene un gran porcentaje de personas que si

conocen de la existencia de la Fundación, por lo que les fortalece saber que somos

conocidos por la mayoría de los habitantes de la Comuna Palmar.

35%

65%

0% 0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

62

2,-¿Cómo nos conoció?

TABLA 16 Como nos conoció

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

2

INTERNET 16 25%

PRENSA O REVISTA 8 12%

AMISTADES 29 45%

ENVIO DE INFORMACION (PUBLICIDAD

DIRECTA) 12 18%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 15 Como nos conoció

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 45% respondióque los conoció por amistades, mientras que

el 25% los conoció por Internet, el 18 % reconoce que los conoció por envió de

información directa y el 12% restante por la prensa o revistas. Además de

reconocer que las amistades son quienes dan buenas referencias de la Fundación y

de los productos elaborados por ellos.

25%

12%

45%

18%

INTERNET

PRENSA O REVISTA

AMISTADES

ENVIO DE INFORMACION

(PUBLICIDAD DIRECTA)

63

3,-¿Sabe usted que la Fundación Neo Juventud posee una línea de negocio de

taller y tienda de artesanías?

TABLA 17 Conocimiento sobre la línea de negocio de taller y tienda de artesanías

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

3

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 28 43%

POCO 37 57%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 16 Conocimiento sobre la línea de negocio de taller y tienda de

artesanías

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 57% coincidió con que conocen de las artesanías que ofrece

la Fundación, y el 43 % dijeron conocer regularmente sobre el taller y tienda de

artesanías de la Fundación, lo cual da como resultado que son pocas las personas

que los conocen con este producto, que elabora la Fundación.

0% 0%

43%

57%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

64

4,-¿Utiliza usted las artesanías de la fundación?

TABLA 18 Adquisición de las artesanías

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

4

TOTALMENTE 0 0%

MUCHO 9 14%

REGULAR 26 40%

POCO 30 46%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 17 Adquisición de las artesanías

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 46% utiliza las artesanías muy poco, el 40% las adquieren de

forma regular, y un 14% compran mucho las artesanías. Con estos resultados se

logra identificar la preferencia que tienen los clientes al momento de adquirir las

artesanías de la Fundación y en su mayoría no las utilizan mucho, por lo que se

incrementara la publicidad para dar a conocer estos productos.

0%

14%

40%

46%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

65

5,-¿Cuál es su grado de satisfacción con las diferentes artesanías que ofrece la

Fundación?

TABLA 19 Grado de satisfacción

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

5

EXCELENTE 0 0%

MUY BUENO 13 20%

BUENO 17 26%

REGULAR 35 54%

MALO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 18 Grado de satisfacción

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 54% dicen que los productos son regulares, el 26%

respondieron que sus productos son bueno y el 20% que son muy buenos. Esto

nos indica que el grado de satisfacción de los clientes con las artesanías no es

muy bueno y que debemos mejorar para lograr una satisfacción adecuada para el

cliente.

0%

20%

26%

54%

0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

66

6,- ¿Volvería a utilizar nuestras artesanías?

TABLA 20 Preferencia de las artesanías

ÍTEMS OPCION VALORACIÓN PORCENTAJE

6

SEGURO 13 20%

POSIBLEMENTE 27 42%

QUIZÁS 25 38%

POSIBLEMENTE NO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 19 Preferencia de las artesanías

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados un 42% expresan que posiblemente volverían a utilizar las

artesanías, un 38% que quizás lo volverían a utilizar y un 20% expresan que con

seguridad volverían a adquirir estos productos. Con estos resultados fácilmente se

aprecia que en menor porcentaje de los clientes si adquieren estos productos, y

es necesario hacer énfasis en la mayor parte en el grupo que se encuentran

indecisos para motivarlos y que a corto plazo se hagan clientes de la fundación.

20%

42%

38%

0% 0%

SEGURO

POSIBLEMENTE

QUIZÁS

POSIBLEMENTE NO

NO

67

7,-¿Cree que la ubicación de esta Fundación es la adecuada para vender estas

artesanías?

TABLA 21 Ubicación de la fundación

ÍÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

7

TOTALMENTE 24 37%

MUCHO 35 54%

REGULAR 6 9%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 20 Ubicación de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 54% de los clientes respondió que la ubicación del local es

muy adecuada, el 37% dice que es totalmente adecuada, y el 9 % que la ubicación

es regular. De esta manera se observa que la ubicación de la Fundación es la más

adecuada y que es una de las fortalezas que posee lo que hay que aprovechar para

atraer a más clientes

37%

54%

9%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

68

8,-¿La publicidad que realiza la Fundación llega a usted como consumidor?

TABLA 22 Publicidad

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

8

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 6 9%

POCO 13 20%

NO 46 71%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 21 Publicidad

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados un 71% de clientes manifestó que la publicidad no llega a

ellos, él 20 % indica que la publicidad llega poco a ellos, y un 9% menciona que

la publicidad llega de forma regular. De esta manera se debe realizar más

publicidad y hacer que esta llegue a los clientes y así ellos cuenten con la

información necesaria para que tanto ellos como otros adquieran los productos.

0% 0%

9%

20%

71%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

69

9,- ¿Por cuál de las siguientes razones abajo señaladas prefiere o utiliza las

artesanías de la Fundación?

TABLA 23 Preferencia del cliente

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

9

CALIDAD 26 40%

PRECIO 24 37%

ATENCION 8 12%

NECESIDAD 7 11%

PUBLICIDAD 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 22 Preferencia del cliente

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados un 40% adquiere los productos por calidad, el 37% nos

respondió que adquieren los productos por el precio, el 12 % indican que ellos los

adquieren por la atención y el 11% de personas dicen que por necesidad. Con

estas respuestas aportan a creer en su trabajo, ser optimista, estar motivado, sentir

que su actividad es productiva que brindan productos de calidad y la atención es

muy buena para los clientes y los precios son cómodos.

40%

37%

12%

11%

0%

CALIDAD

PRECIO

ATENCION

NECESIDAD

PUBLICIDAD

70

10,-¿Ha visto usted publicidad, promociones u ofertas de las artesanías de la

Fundación neo juventud?

TABLA 24 Referencia de publicidad y promoción

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

10

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 0 0%

POCO 0 0%

NO 65 100%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 23 Referencia de publicidad y promoción

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 100% de clientes coincide que no han visto publicidad,

promociones u ofertas de las artesanías que ofrece la Fundación Neo Juventud,

por lo que se debe tomar muy en cuenta esta afirmación de la población con

respecto a la falta de publicidad.

0% 0% 0% 0%

100%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

71

11,-¿Cómo le gustaría que le dieran a conocer de las promociones y ofertas de las

artesanías?

TABLA 25 Promociones y ofertas

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

11

VENTAS

PERSONALES 5 8%

PUBLICIDAD 31 48%

PROMOCIONES EN

VENTAS 29 45%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 24 Promociones y ofertas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 48% de clientes coincide que la publicidad es muy buena,

un 44% menciona que les agradaría las promociones en ventas de las artesanías, y

el 8 % que preferirían ventas personales.

8%

48%

44%

VENTAS PERSONALES

PUBLICIDAD

PROMOCIONES EN

VENTAS

72

12,-¿Qué le parece la presentación de las artesanías que ofrece la Fundación?

TABLA 26 Presentación de las artesanías

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

12

EXCELENTE 0 0%

MUY BUENO 5 8%

BUENO 40 62%

REGULAR 20 31%

MALO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 25 Presentación de las artesanías

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 61% de clientes opinan que la presentación de las artesanías

es buena, un 31% dicen que es regular, mientras que un 8% dice que es muy

buena la presentación. Sin embargo una parte de las personas encuestadas, animan

a seguir adelante con la presentación actual y otro porcentaje por mejorarla.

0%

8%

61%

31%

0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

73

13,-¿Considera que el personal que le atiende le proporciona un servicio fiable y

adecuado a las necesidades?

TABLA 27 Servicio fiable y adecuado

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

13

TOTALMENTE 0 0%

MUCHO 12 18%

REGULAR 38 58%

POCO 15 23%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 26 Servicio fiable y adecuado

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 58% de clientes opinan que la atención que se le brinda por

parte del personal de la Fundación es regular, un 23% dicen que es poco

adecuada, mientras que un 19% indica que es muy adecuada. Con estos

resultados nos damos cuenta que se debe mejorar la atención del personal hacia

los clientes de esta línea de negocio de la Fundación ya que los clientes no están

tan contentos con ellos.

0%

19%

58%

23%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

74

14,-¿Recomendaría las artesanías a otras personas/empresa?

TABLA 28 Recomendación de nuestros productos

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

14

SI 7 11%

PROBLAMENTE 35 54%

QUIZAS 23 35%

ES IMPOSIBLE 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 27 Recomendación de nuestros productos

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados un 54% opinan que probablemente recomendarían las

artesanías, un 35% nos indican que quizás lo recomendarían y un 11% expresan

que si recomendarían lasa artesanías. Con estos resultados se observa que hay que

poner más atención a esta línea de negocio y mejorarlo a la brevedad posible.

11%

54%

35%

0% 0%

SI

PROBLAMENTE

QUIZAS

ES IMPOSIBLE

NO

75

1,- ¿Usted sabe de la existencia de la Fundación Neo Juventud?

TABLA 29 Existencia de la fundación

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

1

TOTALMENTE 21 32%

MUCHO 38 58%

REGULAR 6 9%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 28 Existencia de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 59% nos dicen que conocen mucho de la existencia de la

Fundación, el 32% nos indica que conoce totalmente a la fundación y el 9% que la

conoce de forma regular. Esta es una ventaja ya que la Institución en muy

conocida por la población.

32%

59%

9%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

76

2,-¿Cómo nos conoció?

TABLA 30 Como nos conoció

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

2

INTERNET 0 0%

PRENSA O

REVISTA 0 0%

AMISTADES 41 63%

ENVIO DE INFORMACION

(PUBLICIDAD DIRECTA) 24 37%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 29 Como nos conoció

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 63% los conoció por amistades y el 37% por envió de

información. Hay que reconocer que las amistades son importantes, pues han

brindado buena referencia del servicio.

0% 0%

63%

37%

INTERNET

PRENSA O REVISTA

AMISTADES

ENVIO DE INFORMACION

(PUBLICIDAD DIRECTA)

77

3,-¿Sabe usted que la Fundación Neo Juventud posee una línea de negocio de

gimnasio?

TABLA 31 Conocimiento sobre el negocio de gimnasio

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

3

TOTALMENTE 27 42%

MUCHO 36 55%

REGULAR 2 3%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 30 Conocimiento sobre el negocio de gimnasio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 55% manifiesta que saben mucho de la existencia de la

Fundación, el 42% que conocen totalmente que la fundación posee un gimnasio y

el 3% de una forma regular. Lo que indica que la mayor parte de los habitantes si

conoce el negocio del gimnasio de la Fundación Neo Juventud.

42%

55%

3%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

78

4,-¿Utiliza usted el servicio de gimnasio de la Fundación?

TABLA 32 Preferencia del servicio de gimnasio

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

4

TOTALMENTE 19 29%

MUCHO 14 22%

REGULAR 24 37%

POCO 8 12%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 31 Preferencia del servicio de gimnasio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 37% utiliza regularmente el gimnasio, el 29% utiliza el

gimnasio totalmente, un 22% utiliza mucho el gimnasio, y el 12% van poco al

Gimnasio. Con estos resultados se logra identificar la preferencia que tienen los

clientes al momento de utilizar este servicio de la Fundación y en su mayoría

utilizan el gimnasio.

29%

22%

37%

12%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

79

5,-¿Cuál es su grado de satisfacción con el servicio de gimnasio que brinda la

Fundación?

TABLA 33 Grado de satisfacción

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

5

EXCELENTE 4 6%

MUY BUENO 43 66%

BUENO 12 18%

REGULAR 6 9%

MALO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 32 Grado de satisfacción

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados se pronunciaron en un 66% que es de su agrado el gimnasio de

la fundación, un 19% tiene un grado de satisfacción bueno, el 9% nos indica que

es regular y un 6% que opinan que es excelente. Con estas opiniones se reconoce

que el servicio es del agrado de la mayoría de los usuarios.

6%

66%

19%

9%

0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

80

6,- ¿Volvería a utilizar nuestros servicios?

TABLA 34 Preferencia de servicio

ÍEMS OPCIÓN VALORACIÓN PORCENTAJE

6

SEGURO 54 83%

POSIBLEMENTE 9 14%

QUIZÁS 2 3%

POSIBLEMENTE NO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 33 Preferencia de servicio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 83% respondieron que con seguridad volverían a utilizar

este servicio, el 14% indicó que posiblemente lo volvería a utilizar y un 3 % que

quizás volvería a utilizar este servicio.

Lo que indica que están haciendo bien las cosas y este servicio es muy utilizado y

favorece a la Fundación.

83%

14%

3%

0% 0%

SEGURO

POSIBLEMENTE

QUIZÁS

POSIBLEMENTE NO

NO

81

7,-¿Cree que la ubicación de esta Fundación es la adecuada para brindar el

servicio de gimnasio?

TABLA 35 Ubicación de la fundación

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

7

TOTALMENTE 33 51%

MUCHO 29 45%

REGULAR 3 5%

POCO 0 0%

NO 0 0%

 65 100%

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar
 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 34 Ubicación de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano.

De 65 encuestados el 51% de los clientes respondió que la ubicación del local es

totalmente adecuada, el 45% dice que mucho, y el 4 % que la ubicación es

regular. De esta manera se aprecia que la ubicación de la Fundación es la más

adecuada y que es una de nuestras fortalezas que posee las cuales hay que

aprovechar para atraer a más usuarios.

51%
45%

4%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

82

8,-¿La publicidad que realiza la fundación llega a usted como consumidor?

TABLA 36 Publicidad

ITEMS OPCION VALORACIÓN PORCENTAJE

8

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 8 12%

POCO 21 32%

NO 36 55%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 35 Publicidad

Fuente:: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados un 56% de clientes opinó que la publicidad no llega a ellos, él

32 % que la publicidad llega poco y un 12% de los clientes recibe publicidad

regularmente. De esta manera se requiere realizar más publicidad y hacer que

esta llegue a los usuarios.

0% 0%

12%

32% 56%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

83

9,- ¿Por cuál de las siguientes razones abajo señaladas prefiere o utiliza el

gimnasio de la Fundación?

TABLA 37 Preferencia del servicio de gimnasio

ITEMS OPCION VALORACIÓN PORCENTAJE

9

CALIDAD 0 0%

PRECIO 12 18%

ATENCIÓN 31 48%

NECESIDAD 22 34%

PUBLICIDAD 0 0%

 65 100%

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar
 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 36 Preferencia del servicio de gimnasio

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano.

De 65 encuestados un 48% utiliza los servicios por atención, el 34% respondió

que utiliza los servicios por necesidad y el 18 % indican que ellos los adquieren

por el precio. Con estas respuestas aportan a creer que el trabajo de la fundación

es optimista, y se está motivado, al ver que su actividad es productiva y que

brindan un servicio con buena atención para los usuarios y los precios son

razonables.

0%

18%

48%

34%

0%

CALIDAD

PRECIO

ATENCION

NECESIDAD

PUBLICIDAD

84

10,-¿Ha visto usted publicidad, promociones u ofertas del gimnasio de la

Fundación Neo Juventud?

TABLA 38 Referencia de publicidad

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

10

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 8 12%

POCO 20 30%

NO 38 58%

 66 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 37 Referencia de publicidad

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 58% de clientes coincide que no han visto publicidad,

promociones u ofertas del gimnasio, un 30% menciona que poco y un 12% que

de manera regular.

Esto aporta a detectar la falta de publicidad por parte de la fundación hacia sus

clientes y usuarios.

0% 0%

12%

30%
58%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

85

11,-¿Cómo le gustaría que le dieran a conocer de las promociones y ofertas del

gimnasio?

TABLA 39 Preferencia de promoción

ITEMS OPCION VALORACIÓN PORCENTAJE

11

VENTAS

PERSONALES 26 40%

PUBLICIDAD 15 23%

PROMOCIONES EN

VENTAS 24 37%

 65 100%

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 38 Preferencia de promoción

Fuente: : Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 40% s indican que les gustaría ventas personales, el 37%

preferiría promociones en ventas y un 23% la publicidad.

Se recomienda trabajar más en este aspecto para obtener mejores resultados

40%

23%

37% VENTAS PERSONALES

PUBLICIDAD

PROMOCIONES EN

VENTAS

86

12,-¿Qué le parece el servicio de gimnasio que ofrece la Fundación?

TABLA 40 Prestación del servicio de gimnasio

ITEMS OPCION VALORACIÓN PORCENTAJE

12

EXCELENTE 4 6%

MUY BUENO 43 66%

BUENO 12 18%

REGULAR 6 9%

MALO 0 0%

 65 100%

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 39 Prestación del servicio de gimnasio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 66% de usuarios opinan que la atención que se le brinda por

parte del personal de la Fundación es muy buena, un 19% dicen que es bueno, un

9% dice que es regular, y un 6% nos dice que es excelente.

6%

66%

19%

9%

0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

87

13,-¿Considera que el personal que le atiende le proporciona un servicio fiable y

adecuado a las necesidades?

TABLA 41 Atención fiable y adecuada

ITEMS OPCION VALORACIÓN PORCENTAJE

13

TOTALMENTE 0 0%

MUCHO 37 57%

REGULAR 22 34%

POCO 6 9%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 40 Atención fiable y adecuada

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 57% indica que mucho, el 34% que es regular el servicio por

parte del personal, y el 9% que es poco fiable y adecuado a las necesidades. Éste

resultado indica que gran parte de las personas encuestadas, animan a seguir

adelante con el personal de la fundación ya que la mayoría de los usuarios están

contentos con ellos.

0%

57%

34%

9%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

88

14,-¿Recomendaría el gimnasio a otras personas/empresa?

TABLA 42 Recomendación del servicio

ITEMS OPCION VALORACIÓN PORCENTAJE

14

SI 34 52%

PROBLAMENTE 31 48%

QUIZAS 0 0%

ES IMPOSIBLE 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 41 Recomendación del servicio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 52% opinan que si recomendarían este servicio a otras

personas o empresas, y el 48% indica que probablemente lo recomendarían. Lo

cual es favorable para la Fundación ya que esta sería una forma de hacer

publicidad y llegar a futuros usuarios por recomendaciones de los actuales.

52%

48%

0% 0% 0%

SI

PROBLAMENTE

QUIZAS

ES IMPOSIBLE

NO

89

1,- ¿Usted sabe de la existencia de la Fundación Neo Juventud?

TABLA 43 Existencia de la fundación

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

1

TOTALMENTE 15 23%

MUCHO 43 66%

REGULAR 7 11%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 42 Existencia de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 66% conoce mucho de la existencia de la fundación, el

23% la conoce totalmente y un 11% la conoce de forma regular.

Esto nos indica que la Fundación es muy conocida.

23%

66%

11%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

90

2,-¿Cómo nos conoció?

TABLA 44 Como nos conoció

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

2

INTERNET 13 20%

PRENSA O

REVISTA 10 15%

AMISTADES 31 48%

ENVIO DE INFORMACION

(PUBLICIDAD DIRECTA) 11 17%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 43 Como nos conoció

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 48% los conoció por amistades, el 20% por internet, el 17%

los conoció por envió de información y un 15% los conoció por la prensa o

revistas.

Lo que indica que son muy conocidos por los habitantes de la comuna Palmar.

20%

15%

48%

17%

INTERNET

PRENSA O REVISTA

AMISTADES

ENVIO DE INFORMACION

(PUBLICIDAD DIRECTA)

91

3,-¿Sabe usted que la Fundación Neo Juventud posee una línea de negocio de

cultivo y comercialización de ostras?

TABLA 45 Conocimiento sobre el negocio de las ostras

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

3

TOTALMENTE 0 0%

MUCHO 11 17%

REGULAR 37 57%

POCO 17 26%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 44 Conocimiento sobre el negocio de las ostras

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 57% sabe de este negocio de forma regular, el 26% poco, el

17 % sebe mucho de la existencia del cultivo y comercialización de ostras. Lo que

demuestra que son muy pocos los que conocen este negocio de cultivo y

comercialización de ostras.

0%

17%

57%

26%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

92

4,-¿Usted compra o adquiere ostras de la Fundación, para el consumo en su

hogar?

TABLA 46 Consumo de ostras

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

4

TOTALMENTE 0 0%

MUCHO 0 0%

REGULAR 22 34%

POCO 43 66%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 45 Consumo de ostras

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 66% compra poco las ostras de la fundación, y el 34%

compra de forma regular. Esto se da por la falta de conocimiento de este negocio

que posee la Fundación.

0%
0%

34%

66%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

93

5,-¿Cuál es el grado de satisfacción con las ostras que adquiere en la Fundación?

TABLA 47 Grado de satisfacción

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

5

EXCELENTE 0 0%

MUY BUENO 0 0%

BUENO 46 71%

REGULAR 19 29%

MALO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 46 Grado de satisfacción

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 71% indica que es bueno y el 29% restante respondieron

que es regular.

Lo que indica que hay que promocionar más este producto

0% 0%

71%

29%

0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

94

6,- ¿Volvería a adquirir las ostras cultivadas por la Fundación?

TABLA 48 Adquisición de ostras

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

6

SEGURO 17 26%

POSIBLEMENTE 15 23%

QUIZÁS 33 51%

POSIBLEMENTE NO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 47 Adquisición de ostras

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 51% dice que quizás volverían a adquirir ostras, el 26%

indica con seguridad que si volverán a adquirir este producto y el 23% que

posiblemente volverían a adquirir las ostras.

Esto impulsa a que la fundación debe realizar más promociones para dar a conocer

más este producto.

26%

23%

51%

0% 0%

SEGURO

POSIBLEMENTE

QUIZÁS

POSIBLEMENTE NO

NO

95

7,-¿Cree que la ubicación de esta Fundación es la adecuada para vender ostras?

TABLA 49 Ubicación de la fundación

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

7

TOTALMENTE 34 52%

MUCHO 27 42%

REGULAR 4 6%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 48 Ubicación de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 52% respondieron que la ubicación es totalmente adecuada

para vender ostras, el 42% indicaron que es muy conveniente y el 6% que la

ubicación es regular.

Esta es un de las fortalezas de la Fundación.

52% 42%

6%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

96

8,-¿La publicidad que realiza la Fundación llega a usted como consumidor?

TABLA 50 Publicidad

ITEMS OPCION VALORACIÓN PORCENTAJE

8

TOTALMENTE 0 0%

MUCHO 5 8%

REGULAR 19 29%

POCO 41 63%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 49 Publicidad

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 63% indica que la publicidad llega muy poco a los

consumidores, el 29% de forma regular y el 8% restante que llega mucho.

Por lo que se considera que la fundación impulse la publicidad aún más para este

producto.

0%

8%

29%

63%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

97

9,- ¿Por cuál de las siguientes razones abajo señaladas prefiere o compra ostras de

la Fundación?

TABLA 51 Preferencia de las ostras

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

9

CALIDAD 28 43%

PRECIO 23 35%

ATENCION 14 22%

NECESIDAD 0 0%

PUBLICIDAD 0 0%

 65 100%

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar
 Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 50 Preferencia de las ostras

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 43% compra por calidad, el 35% por precio, y el 22% por la

atención que le brindan. Éste es un referente sobre el producto, ya que un mayor

porcentaje considera la calidad del mismo.

43%

35%

22%

0% 0%

CALIDAD

PRECIO

ATENCION

NECESIDAD

PUBLICIDAD

98

10,-¿Ha visto usted publicidad, promociones u ofertas de las ostras que cultiva la

Fundación Neo Juventud?

TABLA 52 Percepción de publicidad, promoción u ofertas

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

10

TOTALMENTE 0 0%

MUCHO 6 9%

REGULAR 19 29%

POCO 40 62%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 51 Percepción de publicidad, promoción u ofertas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados, el 62% ha visto poca publicidad de las ostras, el 29% regular,

y el 9% ha visto mucha publicidad.

0%

9%

29%

62%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

99

11,-¿Cómo le gustaría que le dieran a conocer de las promociones y ofertas de

ostras cultivadas?

TABLA 53 Preferencia de promociones u ofertas

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

11

VENTAS PERSONALES 4 6%

PUBLICIDAD 24 37%

PROMOCIONES EN

VENTAS 37 57%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 52 Preferencia de promociones u ofertas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 57% les gustarían las promociones en ventas, el 37%

publicidad y el 6% ventas personales.

6%

37%

57%

VENTAS PERSONALES

PUBLICIDAD

PROMOCIONES EN

VENTAS

100

12,-¿Qué le parece los atributos de las ostras que ofrece la Fundación?

TABLA 54 Atributos de las ostras

ÍTEMS OPCION VALORACIÓN PORCENTAJE

12

EXCELENTE 47 72%

MUY BUENO 18 28%

BUENO 0 0%

REGULAR 0 0%

MALO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 53 Atributos de las ostras

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 72% que les parece excelentes los atributos de las ostras

cultivadas que ofrece la fundación, y el 28% que son muy buenos.

72%

28%

0% 0% 0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

101

13,-¿Considera que el personal que le atiende le proporciona un servicio fiable y

adecuado a las necesidades?

TABLA 55 Servicio fiable y adecuado

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

13

TOTALMENTE 0 0%

MUCHO 13 20%

REGULAR 40 62%

POCO 12 18%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 54 Servicio fiable y adecuado

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 62% considera que la atención es regular, el 20% que es

muy fiable y adecuada, y el 18% que es poco fiable y adecuada a las necesidades

de los clientes.

0%

20%

62%

18%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

102

14,-¿Recomendaría las ostras cultivadas a otras personas/empresa?

TABLA 56 Recomendación del producto

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

14

SI 43 66%

PROBLAMENTE 18 28%

QUIZAS 4 6%

ES IMPOSIBLE 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 55 Recomendación del producto

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 66% indica que si las recomendarían, el 28% que

probablemente lo harían y un 6% que quizás recomendaría las ostras cultivadas a

otras personas o empresas.

66%

28%

6%

0% 0%

SI

PROBLAMENTE

QUIZAS

ES IMPOSIBLE

NO

103

1,- ¿Usted sabe de la existencia de la Fundación Neo Juventud?

TABLA 57 Existencia de la fundación

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

1

TOTALMENTE 34 52%

MUCHO 31 48%

REGULAR 0 0%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 56 Existencia de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 52% sabe totalmente de la existencia de la Fundación Neo

Juventud, y el 48% dice conocer mucho sobre la existencia de la fundación. Esta

es una fortaleza que permite que esta fundación aproveche esto como una

oportunidad.

52%

48%

0% 0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

104

2,-¿Cómo nos conoció?

TABLA 58 Como nos conoció

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

2

INTERNET 23 35%

PRENSA O REVISTA 6 9%

AMISTADES 23 35%

ENVIÓ DE

INFORMACION

(PUBLICIDAD DIRECTA) 13 20%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 57 Como nos conoció

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 36% conoció por internet, el 35% por amistades, el 20%

por envió de información y el 9% por prensa o revistas. Se percibe que la mayoría

de las personas han conocido a la fundación por referencia de otras personas, lo

que hay que seguir transmitiendo en beneficio de la misma.

36%

9%

35%

20% INTERNET

PRENSA O REVISTA

AMISTADES

ENVIO DE

INFORMACION

(PUBLICIDAD DIRECTA)

105

3,-¿Sabe usted que la Fundación Neo Juventud posee una línea de negocio de

cyber?

TABLA 59 Conocimiento sobre el cyber

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

3

TOTALMENTE 40 62%

MUCHO 25 38%

REGULAR 0 0%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 58 Conocimiento sobre el cyber

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 62% indicó que saben totalmente que la Fundación posee

un cyber, y el 38% manifestó que conocen mucho que esta línea de negocio de la

Fundación estos resultados permiten reconocer que una mayor porcentaje de

encuestados conoce esta línea de negocio de la fundación.

62%

38%

0% 0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

106

4,-¿Usted utiliza el servicio de cyber de la Fundación?

TABLA 60 Adquisición del servicio de cyber

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

4

TOTALMENTE 4 6%

MUCHO 44 68%

REGULAR 15 23%

POCO 2 3%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 59 Adquisición del servicio de cyber

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 68% utiliza mucho este servicio, el 23% lo utiliza

regularmente, el 6% lo utiliza totalmente, y el 3% lo utiliza poco.

Esta es una ventaja para la fundación ya que de los encuestados en su mayoría

utilizan mucho este servicio.

6%

68%

23%

3%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

107

5,-¿Cuál es el grado de satisfacción con el servicio de cyber que brinda la

Fundación?

TABLA 61 Grado de satisfacción

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

5

EXCELENTE 20 31%

MUY BUENO 27 42%

BUENO 18 28%

REGULAR 0 0%

MALO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 60 Grado de satisfacción

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 41% dice que es muy bueno, el 31% que es excelente, y el

28% que es bueno. Estas referencias de los habitantes de la comuna Palmar

encuestados indica que si están satisfechos con el servicio en su mayoría.

31%

41%

28%

0% 0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

108

6,- ¿Volvería a utilizar nuestros servicios?

TABLA 62 Preferencia de nuestro servicio

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

6

SEGURO 62 95%

POSIBLEMENTE 3 5%

QUIZÁS 0 0%

POSIBLEMENTE NO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 61 Preferencia de nuestro servicio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 95% manifiesta que es seguro de vuelvan a utilizar este

servicio.

Lo que indica que los fundadores de la institución tuvieron visión para crear esta

línea de negocio en este sector de la comunidad

95%

5%

0%

0%
0%

SEGURO

POSIBLEMENTE

QUIZÁS

POSIBLEMENTE NO

NO

109

7,-¿Cree que la ubicación de esta Fundación es la adecuada para brindar el

servicio de cyber?

TABLA 63 Ubicación de la fundación

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

7

TOTALMENTE 65 100%

MUCHO 0 0%

REGULAR 0 0%

POCO 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 62 Ubicación de la fundación

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 100% de ellos indicó que la ubicación es totalmente

conveniente. Esta fortaleza que tiene la fundación es una ventaja que debe

mantener esta institución para lograr sus objetivos

100%

0%
0%

0% 0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

110

8,-¿La publicidad que realiza la Fundación llega a usted como consumidor?

TABLA 64 Publicidad

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

8

TOTALMENTE 13 20%

MUCHO 27 42%

REGULAR 20 31%

POCO 5 8%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 63 Publicidad

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De los 65 encuestados el 41% indica que la publicidad llega mucho a ellos, el

31% que llega de manera regular, el 20% que llega totalmente a ellos y el 8% que

la publicidad llega poco.

20%

41%

31%

8%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

111

9,- ¿Por cuál de las siguientes razones abajo señaladas prefiere o utiliza el cyber

de la Fundación?

TABLA 65 Preferencia del servicio de cyber

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

9

CALIDAD 9 14%

PRECIO 23 35%

ATENCION 12 18%

NECESIDAD 17 26%

PUBLICIDAD 4 6%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 64 Preferencia del servicio de cyber

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 35% utiliza el cyber por el precio, el 26% por necesidad, el

19% por la atención, el 14% por calidad, y el 6% por publicidad. El precio es una

de las opciones por las que los clientes prefieren este servicio, por lo que se debe

mantenerlo.

14%

35%

19%

26%

6%

CALIDAD

PRECIO

ATENCION

NECESIDAD

PUBLICIDAD

112

10,-¿Ha visto usted publicidad, promociones u ofertas del cyber la Fundación

Neo Juventud?

TABLA 66 Percepción de publicidad, promociones u ofertas

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

10

TOTALMENTE 13 20%

MUCHO 27 42%

REGULAR 20 31%

POCO 5 8%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 65 Percepción de publicidad, promociones u ofertas

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar

 Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados, el 41% ha visto mucha publicidad, el 31% ha visto

regularmente publicidad, el 20% ha visto totalmente publicidad, y el 8% ha visto

muy poca publicidad.

20%

41%

31%

8%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

113

11,-¿Cómo le gustaría que le dieran a conocer de las promociones y ofertas del

cyber?

TABLA 67 Preferencia de promoción u ofertas

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

11

VENTAS PERSONALES 11 17%

PUBLICIDAD 25 38%

PROMOCIONES EN

VENTAS 29 45%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 66 Preferencia de promoción u ofertas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 45% les gustaría que les dieran a conocer a través de

promociones en ventas, el 38% por medio de publicidad y un 17% por ventas

personales.

17%

38%

45%
VENTAS PERSONALES

PUBLICIDAD

PROMOCIONES EN

VENTAS

114

12,-¿Qué le parece el servicio de cyber que ofrece la Fundación?

TABLA 68 Preferencia por el servicio

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

12

EXCELENTE 20 31%

MUY BUENO 27 42%

BUENO 18 28%

REGULAR 0 0%

MALO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 67 Preferencia por el servicio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados, el 41% le parece muy bueno el servicio, el 31% le parece

excelente y el 28% respondió que es bueno el servicio de cyber.

31%

41%

28%

0% 0%

EXCELENTE

MUY BUENO

BUENO

REGULAR

MALO

115

13,-¿Considera que el personal que le atiende le proporciona un servicio fiable y

adecuado a las necesidades?

TABLA 69 Atención fiable y adecuada

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

13

TOTALMENTE 13 20%

MUCHO 38 58%

REGULAR 10 15%

POCO 4 6%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar
Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 68 Atención fiable y adecuada

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 59% considera que el personal le proporciona un servicio

muy fiable y adecuado, el 20% que es totalmente adecuado, el 15 % regularmente

fiable y adecuado, y el 6% que es poco adecuado.

20%

59%

15%

6%

0%

TOTALMENTE

MUCHO

REGULAR

POCO

NO

116

14,-¿Recomendaría el servicio a otras personas/empresa?

TABLA 70 Recomendación de nuestro servicio

ÍTEMS OPCIÓN VALORACIÓN PORCENTAJE

14

SI 65 100%

PROBLAMENTE 0 0%

QUIZAS 0 0%

ES IMPOSIBLE 0 0%

NO 0 0%

 65 100%

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

GRÁFICO 69 Recomendación de nuestro servicio

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

De 65 encuestados el 100% de las personas encuestadas si recomendarían él

servicio de cyber a otras personas/empresas. Esta oportunidad que tiene esta

fundación hay que aprovecharla y consentir a los clientes actuales para que estos

den excelentes referencia de la fundación.

100%

0% 0% 0% 0%

SI

PROBLAMENTE

QUIZAS

ES IMPOSIBLE

NO

117

3.3 CONCLUSIONES

1. Luego de concluir este tercer capítulo podemos darnos cuenta que existe

mucha aceptación por parte de los habitantes de la Comuna Palmar, para la

Fundación Neo Juventud, lo cual es una fortaleza ya que se va a contar con ellos

para que esta institución logre sus objetivos y sus productos y servicios tenga

mayor aceptación en todo el sector.

2. Con los datos que se logró obtener, fácilmente nos damos cuenta que las

líneas de negocios de la fundación son conocidas por todos. Es así que existe la

necesidad de un Plan de Marketing el cual proporcionara las herramientas

necesarias para mejorar la publicidad y promoción para posicionarse en el

mercado.

3. Considerando la encuesta realizada a los habitantes de la comuna Palmar,

se puede percibir que la mayoría de clientes que adquieren los productos lo hacen

por la calidad, atención y precios con los que se ofrecen los diferentes productos.

4. Para muchos clientes la ubicación de esta fundación es la correcta, ya que

se les hace más fácil adquirir lo que necesiten de sus productos, además que el

trato que reciben de parte de los socios o miembros es de su agrado.

5. Con los datos obtenidos de la encuesta se puede apreciar que los clientes

recomiendan se intensifique la publicidad en los diferentes medios de

comunicación de lo que oferta la fundación para dar a conocer mucho más los

productos y servicios que posee.

118

3.4 RECOMENDACIONES

1. Participar en las diferentes actividades que se realicen en la comunidad para

dar a conocer lo que esta Fundación realiza y poder hacer que más jóvenes se

integren y formen parte de la misma.

2. Coordinar con los dirigentes de la Comuna y de más organizaciones

diferentes proyectos en beneficios de la comunidad y de los jóvenes, para así ser

beneficiado con los proyectos que cada vez impulsa el gobierno para la gente que

se encuentra organizada dentro de una actividad productiva.

3. Dar toda la información necesaria a los socios para que estos cuenten con

el conocimiento de lo que es y posee la fundación y así poder brindar un servicio

y productos de calidad, para mantener a la clientela a gusto.

4. Muchos de los clientes que adquieren los productos se fijan en la calidad

por esa razón no se debe descuidar ningún detalle al momento de su elaboración

para captar mayor clientela y que el producto con su apariencia se venda solo,

además de darle valor agregado cuando sea posible al productos para que se vea

más interesante.

5. Buscar nuevas formas de entrega y distribución de los productos para así

aumentar la demanda de los mismos y ser más competitivos en el mercado en el

que se desenvuelve la fundación.

119

CAPÍTULO IV

PLAN DE MARKETING PARA LA FUNDACIÓN NEO JUVENTUD DE

LA COMUNA PALMAR, CANTÓN SANTA ELENA, PROVINCIA DE

SANTA ELENA, AÑO 2013.

4.1 PLAN DE MARKETING

La Fundación Neo Juventud, es una organización de jóvenes de la comunidad de

Palmar, legalmente conformada mediante Acuerdo Ministerial 10104, el 27 de

julio de 2010.

Está constituida por 90 participantes, niños, adolescentes, jóvenes y adultos, con

edades que comprenden entre los 3 y 38 años de edad. Sus lineamientos de

trabajos están dirigidos a la labor social en todos sus ámbitos, medioambiente,

cultural, deportivo y productivo.

En la actualidad mantiene una alianza estratégica con el Policlínico Nuestra

Señora de Fátima de la comunidad, con el propósito de disminuir la incidencia del

VIH-Sida en la región.

Mantiene lazos con la Fundación Soluciones Comunitarias de Honduras,

Fundación FARO (Fundación para el Avance de las Reformas y las

Oportunidades) de la ciudad de Quito, Cuerpo de Paz, y CARE Ecuador en el

fomento y ejecución de propuestas productivas para la disminución de la pobreza.

El movimiento juvenil Neo Juventud tiene como meta, la transformación del

puerto Palmar en una comunidad productiva y organizada, con una juventud

120

solidaria y humana en la búsqueda del desarrollo de herramientas que elevan la

calidad de vida de la población.

Sus ejes de acción están dirigidos a la soluciones de las problemáticas de la

comunidad y a la formación de futuros líderes que lleven los destinos de la región

y del país.

4.1.1Análisis situacional

4.1.1.1Análisis interno

Recurso Humano. El personal de la Fundación Neo Juventud se encuentra

distribuido de acuerdo a sus conocimientos, habilidades y experiencias, además se

encuentran capacitando constantemente lo cual facilita el trabajo y ofrece mayor

rentabilidad para la organización.

Recurso material. Esta organización cuenta con todos los materiales necesarios

para la elaboración de sus productos y para la prestación de sus servicios, lo cual

facilita que los trabajadores cuenten con todos los materiales necesarios y se

cumpla con lo planificado.

Recurso tecnológico. La tecnología con la que cuenta la fundación permite que

esta realice sus operaciones de forma adecuada y eficiente, permitiendo así contar

con el personal capacitado, para no dejarnos desplazar por la competencia y ser

competitivos en el mercado.

Recurso económico. Como toda organización, esta Fundación cuenta con este

recurso, el cual es de vital importancia para que se realicen todas las actividades y

121

se trabaje con mayor eficiencia y efectividad, buscando siempre el éxito de la

Fundación Neo Juventud.

4.1.1.2 Análisis externo

Demografía. En cuanto al factor demográfico puedo decir que la fundación neo

Juventud se ha destacado por ser u grupo que busca mejorar la calidad de vida de

la comunidad de Palmar y a su vez la comuna Palmar del cantón Santa Elena,

provincia de Santa Elena cuenta con 9.000 habitantes aproximadamente. Esta

localidad se encuentra ubicada a 32 km. aproximadamente al norte del cantón

Santa Elena vía a Manglaralto – al oeste del desvío del cruce de Palmar. Con una

carretera de primer orden en buen estado. (Datos cabildo de la comuna Palmar

2013).

Las condiciones económicas son fundamentales ya que inciden en las

actividades que se realizan en toda la organización.

Estas condiciones económicas representan un factor de vital importancia para el

estudio de marketing planteado, ya que afecta en el poder o no cumplir con la

demanda de productos y/o servicios y a su vez en la capacidad para satisfacer y

atender las necesidades del mercado.

Se debe tomar en cuenta los meses de marzo y septiembre, en donde existen las

vedas, ya que esta Fundación está ubicada en un lugar en que la gran mayoría de

habitantes viven de la pesca y en estos dos meses ellos no cuentan con este trabajo

y sus ingresos son menores al de los demás meses.

Los competidores con los que cuenta la Fundación Neo Juventud son varios, esta

cuenta con diferentes líneas de productos, y en su gran mayoría la comunidad

cuenta con varios de estos negocios en diferentes sectores de la localidad.

122

Estos negocios se encuentran en un zona más céntrica pero no cuentan con el

servicio de café, en el caso de los cyber, gimnasios que no cuentan con un local

adecuado, estas son alguna de las ventajas con la que se cuenta en comparación

con las de la competencia y es donde se está trabajando para hacer frente a estas y

ser reconocidos incondicionalmente por nuestros clientes.

Factores Socio Culturales. Estos factores se constituyen por los valores, estilo de

vida, creencias, costumbres, preferencias y comportamientos básicos de la

sociedad. Es la forma de como las personas que conforman la Fundación Neo

Juventud crecen en la sociedad, ya que sus valores están enfocados al bienestar y

la participación de sus integrantes, con la visión de mejorar a la organización y

con ella a la población.

Factores Políticos y legales. La Fundación Neo Juventud desde sus inicios se

constituyó como un grupo de jóvenes, para posteriormente constituirse como

Fundación, ante los Ministerios competente como el MIES, y de esta forma tener

el acuerdo ministerial, con fecha 2010, por lo tanto es digno de reconocer que

esta fundación ha trabajado bajo todos los lineamientos políticos y legales, para

llevar a cabo sus proyectos y ponerlos ejecución.

Tecnología. La Fundación Neo Juventud está dotada de diferentes herramientas

tecnológicas las cuales forman parte de los diferentes negocios como

computadoras, e impresora multifuncionales para el cyber, se cuenta con una

maquina mezcladora de harina para la pizzería, con diferentes maquinarias que

son utilizadas en el gimnasio, cuentan además con una fibra para lo que respecta

al proyecto de ostras.

Estas herramientas con las que cuenta la fundación han hecho que la población de

Palmar se sienta bien y en un ambiente que cumple con las expectativas esperadas

123

y que está a la par con los avances tecnológicos y con el cambio que se debe de ir

dando día a día.

Microambiente externo

Proveedores. En la organización se cuenta con diferentes proveedores, los cuales

en su mayoría se encuentran dentro de la provincia de Santa Elena, el caso de la

pizzería la materia prima es la harina, de la cual nos provee el comercial DISAN

ubicado en la ciudad de la libertad, para el cyber les provee de hojas y tintas el

cyber Cocoa, la tagua para realizar las artesanías se las trae de la comuna La

Entrada, entre otros.

Es por esta razón que los productos y/o servicios de la fundación siguen sus

lineamientos sin ningún tipo de interrupción ya que no tenemos que buscar en

otras ciudades estos materiales, ya que los tenemos en la propia zona, y nos evita

recurrir en gastos mayores e innecesarios.

El mercado en que la Fundación Neo Juventud oferta sus productos y/ o servicios

es adecuado ya que en la localidad existe mucha demanda de las diferentes líneas

de negocios que posee la organización, además de ser un balneario que cuenta con

diferentes atractivos turísticos, hacen que esta fundación sea una de las más

visitadas en la población.

Intermediarios. Para la distribución de los productos de la fundación en su gran

mayoría se la realiza directamente del productor al consumidor, en el caso de las

ostras si se cuenta con un intermediario que realiza sus pedidos y distribuye a

diferentes lugares como hoteles y restaurantes de las ciudades de la provincia de

Santa Elena.

124

Clientes. El balneario Palmar por tener una hermosa playa, manglar, Santuario

Virgen de Fátima, es muy visitado por propios y extraños los cuales al estar en él,

no dejan de visitar a la fundación, sea para degustar de sus productos, utilizar el

cyber, comprar artesanías o utilizar el gimnasio. Puesto que esta organización es

una de las que más logros han obtenido dentro de la comunidad y sienten que

ellos cuentan con todo lo necesario para seguir adelante en el desarrollo de sus

proyectos en beneficio de los jóvenes y de la población toda.

4.1.1.3 Análisis FODA

FORTALEZAS

La fundación neo juventud tiene varios años en el mercado local

Cuenta con infraestructura propia

Posee buena relación con el cabildo comunal y con el MIES

Cuenta con clientes fijos

Tiene vida jurídica

DEBILIDADES

No posee publicidad enfocada

Hace falta un plan de marketing

El producto de las ostras no está posicionado

125

No se tiene una estrategia de promociones y publicidad

No cuenta con local propio para las capacitaciones del personal

OPORTUNIDADES

Ostras, nuevo producto en el mercado

Buenas relaciones con nuestros clientes

Innovación de nuestros productos

Aumentar el volumen de ventas de nuestros productos

Buscar nuevas líneas de distribución

AMENAZAS

La competencia de los cyber existentes en la zona

La existencia de productos sustitutos más económicos

La aparición de nuevos negocios en la comunidad

Pérdida de la clientela

Aumento de calidad en productos sustituto

126

CUADRO 5 Matriz FODA

FACTORES INTERNOS FACTORES EXTERNOS

FORTALEZAS OPORTUNIDADES

 La Fundación Neo Juventud tiene varios

años en el mercado local

 Ostras, nuevo producto en el

mercado



 Cuenta con infraestructura propia

Buenas relaciones con nuestros

clientes

 Posee buena relación con el cabildo

comunal y con el MIES



 Innovación de nuestros

productos



 Cuenta con clientes fijos

Aumentar el volumen de ventas

de nuestros productos



 Tiene vida jurídica



 Buscar nuevas líneas de

distribución

DEBILIDADES AMENAZAS



 No posee publicidad enfocada

La competencia de los cyber

existentes en la zona



 Hace falta un plan de marketing

La existencia de productos

sustitutos más económicos



 El producto de la ostras no está posicionado

La aparición de nuevos negocios

en la comunidad

 No se tiene una estrategia de promociones y

publicidad

Pérdida de la clientela

 No cuenta con local propio para las

capacitaciones del personal

 Aumento de calidad en

productos sustitutos

 

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

127

CUADRO 6 Aplicación de la matriz de evaluación de factores internos

MEFI
FACTORES CRÍTICOS PARA EL ÉXITO PESO CALIFICACIÓ

N

TOTAL

PONDE

RADO

FORTALEZAS

 La fundación neo Juventud tiene varios

años en el mercado local
0,15 4 0,60



 Cuenta con infraestructura propia

0,10

3

0,30

 Posee buena relación con el cabildo

comunal y con el MIES
0,10 3 0,30



 Cuenta con clientes fijos

0,15

3

0,45



 Tiene vida jurídica

0,14

3

0,42

DEBILIDADES



 No posee publicidad enfocada

0,05

3

0,15



 Hace falta un plan de marketing

0,10

3

0,30



 El producto de la ostras no está

posicionado

0,08

2

0,16

 No se tiene una estrategia de

promociones y publicidad

0,08

2

0,16

 No cuenta con local propio para las

capacitaciones del personal

0,05

1

0,05


2,89

Fuente: Fundación Neo Juventud.

Elaborado por: Jéssica Mariela González Zambrano

128

CUADRO 7 Aplicación de la matriz de evaluación de factores externos

MEFE
FACTORES CRÍTICOS PARA EL ÉXITO PESO CALIFICACIÓN TOTAL

PONDE

RADO

OPORTUNIDADES

 Ostras, nuevo producto en el mercado 0,10 4 0,40

Buenas relaciones con nuestros clientes

0,20

4

0,80



 Innovación de nuestros productos

0,15

4

0,60

Aumentar el volumen de ventas de

nuestros productos

0,15

3

0,45



 Buscar nuevas líneas de distribución

0,05

2

0,10

AMENAZAS

La competencia de los cyber existentes

en la zona
0,10 3 0,30

La existencia de productos sustitutos

más económicos
0,05 2 0,10

La aparición de nuevos negocios en la

comunidad
0,10 1 0,10

Pérdida de la clientela
0,05 1 0,05

 Aumento de calidad en productos

sustitutos
0,05 1 0,05


1.00 2,95

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

129

CUADRO 8 Aplicación de la matriz de perfil competitivo (MPC)

FUNDACIÓN

NEO

JUVENTUD

PANADERI

A CRISPAN

CYBER

PUNTO DE

ENCUENTR

O

Factores críticos para el

éxito

Peso

Califi

cació

n

Peso

pond

erad

o

calif

icaci

ón

Peso

pond

erad

o

calif

icaci

ón

Peso

pond

erad

o

Participación en el

mercado
0,20 3 0,60 2 0,40 3 0,60

Competitividad de

precios
0,15 4 0,60 3 0,45 4 0,60

Posición

económica/financiera
0,15 3 0,45 2 0,30 3 0,45

Calidad del producto 0,15 4 0,60 2 0,30 3 0,45

Lealtad del Cliente 0,10 2 0,20 2 0,20 2 0,20

Nuevos Productos 0,15 3 0,45 1 0,15 2 0,30

Servicio al cliente 0,10 3 0,30 2 0,20 2 0,20

 1,00 3,20 2,00 2,80

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

4.2 OBJETIVOS DEL PLAN

4.2.1 Objetivo general

Incrementar la publicidad y promoción, permitiendo el fortalecimiento de las

líneas de negocio, mediante la aplicación de estrategias que con lleve al

posicionamiento de la Fundación, en miras a servir mejor a la comunidad de

Palmar.

130

4.2.2 Objetivos específicos

 Fortalecer el trabajo en equipo de los integrantes de la Fundación Neo

Juventud.

 Incrementar el nivel de ventas, utilizando nuevas ideas de trabajo, para

facilitar la comercialización.

 Involucrar a todos los socios y miembros como actores importantes del

desarrollo de la Fundación Neo Juventud, por medio de su apoyo y

gestión.

4.2.3 Filosofía corporativa

4.2.3.1 Misión

La Fundación Neo Juventud tiene como misión producir y comercializar

productos y servicios de información, recreación, empleando talento humano

innovador trabajando de forma artesanal logrando la satisfacción de los clientes,

actuando con responsabilidad social contribuyendo al desarrollo de la comunidad

y siempre comprometidos con la responsabilidad social y amparados en nuestros

valores organizacionales.

4.2.3.2 Visión

La Fundación Neo Juventud liderará en la comunidad de Palmar con sus

productos y servicios de información, recreación y producción, con talento

humano comprometido al desarrollo de herramientas que eleven la calidad de vida

de su población y busquen el progreso de su comunidad.

131

4.2.3.3 Valores corporativos

Honestidad

La honestidad tiene que ver con la rectitud, honorabilidad, respeto, transparencia

y moralidad que debemos manifestar todos quienes pertenecemos a la Fundación

Neo Juventud.

Lealtad:

La lealtad está entrelazada al compromiso, fidelidad, identificación, satisfacción,

sentido de pertenencia, confidencialidad y resguardo de intereses que a cada

instante deben demostrar quienes laboran en la Fundación Neo Juventud.

Liderazgo:

El valor de liderazgo se refiere al compromiso, sensatez, constancia, dirigencia,

dedicación y esmero que cada persona del equipo de trabajo debe ejecutar en sus

funciones y responsabilidades, para poder añadirse de forma homogénea a la

misión y visión de la Fundación Neo Juventud.

4.3 Mercado objetivo

4.3.1 Segmentación

La Fundación Neo Juventud oferta sus productos y/ o servicios de forma

adecuada, ya que en la localidad existe mucha demanda de las diferentes líneas de

132

negocios que posee la organización, además de ser un balneario que cuenta con

diferentes atractivos turísticos, hacen que esta Fundación sea una de las más

visitadas en la población, lo que los mantiene estables, además que cada vez se

busca cubrir en un mayor porcentaje las necesidades de los clientes.

CUADRO 9 Criterios de segmentación

CRITERIOS DE

SEGMENTACIÓN
SEGMENTOS TÍPICOS DEL MERCADO

GEOGRÁFICOS

Región
Zona Norte de la península de Santa Elena,

Comuna Palmar, 11 sectores barriales.

Tamaño Aproximadamente 9.000 habitantes.

Clima Tropical

DEMOGRÁFICOS

Ingresos Menos de $500

Edad
13años en adelante, dependiendo de la línea de

negocio a la que se dirige.

Género Masculino-Femenino

Ciclo de vida familiar
Niños, jóvenes, solteros, casados, con hijos,

divorciados, viudo.

Clase social Baja, media, alta.

Escolaridad Primaria, secundaria, entre otras.

Ocupación
Estudiantes, pescadores, amas de casa,

oficinistas, entre otros.

PSICOLÓGICOS

Estilo de Vida Actividades, opiniones e intereses

Valores Valores y estilo de vida

CONDUCTUALES

Beneficios deseados
Depende del producto, cyber, pizzería,

gimnasio, artesanías, ostras

Tasa de uso
No usuario/consumidor, pequeños

usuario/consumidor, entre otros
Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

4.3.2 Estrategias de mercado

Considerando que la Fundación Neo Juventud, posee diferentes líneas de negocio,

nuestro mercado está enfocado en ellos, y para cada uno debemos enfocarnos en

un mercado diferente, de acuerdo a las encuestas realizadas nos damos cuenta que

el mercado.

133

El cyber: es de jóvenes de 13 años en adelante, las artesanías, jóvenes hombres

y mujeres de edades de 13 a 25 años, las pizzas las consumen personas de la

comunidad en general, el gimnasio jóvenes hombres y mujeres de 15 en adelante,

y las ostras en su mayor parte personas de 30 años en adelante.

La estrategia que se aplicará es la de diferenciación, porque es relevante

distinguir que los clientes tienen gustos variados y el eslogan es “Jóvenes con

Visión de Futuro”, por lo cual debemos complacer al cliente con algo único que

solo encuentra en esta comunidad, por lo que se brinda productos/servicios con

una buena atención al cliente.

4.4 Marketing MIX

4.4.1Producto

Entre los productos que ofrece la Fundación Neo Juventud, tenemos los

siguientes, tales y como se describen en el cuadro 10, estas cinco líneas de

negocios son a las que se les aplicará el Plan de Marketing.

CUADRO 10 Productos de la fundación
PRODUCTOS CARACTERÍSTICAS

NEO PIZZERÍA Pizza

NEO GYM: Gimnasio para varones y mujeres

ARTESANÍAS "AEROART": Artesanías: bisutería, adornos, recuerdos

CYBER "GRASS ROOTS" Internet, impresiones, copias

CULTIVO Y COMERCIALIZACIÓN

DE OSTRAS
Ostras

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

4.4.1.1 Marca

Esta fundación posee varias líneas de productos por lo que son reconocidos con el

nombre de NEO JUVENTUD, que hace que se identifique a la organización

compuesta por jóvenes con visión de futuro tal como lo indica su eslogan.

134

ILUSTRACIÓN 1 Marca de la fundación

 Fuente: Fundación Neo Juventud

 Elaborado: por: Jéssica Mariela González Zambrano

4.4.1.2 Logotipo

Esta fundación es reconocida con el nombre Neo Juventud, al igual que su marca

por lo que su logotipo lleva el mismo nombre que hace que se identifique a la

organización, compuesta por jóvenes con visión de futuro tal como lo indica su

eslogan.

ILUSTRACIÓN 2 Logotipo de la fundación

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

4.4.1.3 Slogan

Este eslogan ha hecho que esta fundación sea conocida a nivel de toda la

comunidad, de la provincia y en diferentes organismos dentro y fuera del país, ya

que no solo brinda productos y servicios, sino que se preocupa por la salud de las

personas, especialmente con el tema de VIH SIDA.

135

ILUSTRACIÓN 3 Slogan de la fundación

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

4.4.1.4 Cartera de productos

Esta fundación cuenta con diferentes empaques ya que son varios los productos

que ofrece, cada una de ellas muestra a que productos están dirigidos, el cyber

cuenta con el estampado en sus fundas como nos muestra la ilustración n.- 4 y

las ostras solo son representativos ya que en el caso de las ostras solo se venden

por pedidos y no son empacadas con exclusividad, y el gimnasio es un servicio

ilustración n.- 5.

El empaque de las artesanías cuenta con sus respectivas descripciones de los

materiales con las que son elaborados, la dirección exacta y contactos, como lo

muestra en la ilustración n.-7 y las Pizzas de igual forma, para darnos a conocer

más, en la ilustración n.-6

ILUSTRACIÓN 4 Cyber

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

136

ILUSTRACIÓN 5 Gimnasio

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

ILUSTRACIÓN 6 Pizzería

 Fuente Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

ILUSTRACIÓN 7 Artesanías

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

137

ILUSTRACIÓN 8 Cultivo y comercialización de ostras

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

4.4.1.5 Estrategias de producto.

CUADRO 11 Estrategias de productos

PRODUCTOS CARACTERÍSTICAS CICLO DE VIDA

NEO PIZZERÍA Pizza Introducción

NEO GYM: Gimnasio para varones y

mujeres

Madurez

ARTESANÍAS

"AEROART":

Artesanías y manualidades

:bisutería, adornos,

recuerdos

Madurez

CYBER "GRASS

ROOTS"

Internet, impresiones,

copias

Madurez

CULTIVO Y

COMERCIALIZACIÓN

DE OSTRAS

Ostras Introducción

Fuente: Fundación Neo Juventud
Elaborado Por: Jéssica Mariela González Zambrano

Como detallamos en el cuadro N.-11 se hace referencia a tres líneas de productos

de la Fundación Neo Juventud, los cuales se encuentran en la etapa de madurez y

son muy conocidos por nuestros clientes y solo dos líneas de productos se

138

encuentran en la etapa de introducción, ya que son nuevos en el mercado y no son

tan conocidos por los consumidores.

Los productos que ofrece la Fundación Neo Juventud de acuerdo con sus

requerimientos son elaborados con los siguientes ingredientes y en el caso de

servicios, las maquinarias que se utilizan son:

Neo pizzería:

Harina, queso, jamón, peperoni entre otros.

Neo Gym:

Máquinas de ejercicio.

Artesanías aeroart:

Materiales naturales como: tagua, concha perla, caña guadua, balsa y cuerno de

res.

Cyber:

Equipos de computación.

Ostras:

Cultivo de ostras del pacifico (crassostrea gigas) originaria de países asiáticos.

La fundación para introducir en el mercado estos productos y tengan mayor

acogida en el mismo debe implementar promociones para llamar la atención de

139

los clientes, en fechas especiales y días festivos a través de estrategias que se

establecerán dentro del plan y así lograr captar a nuevos consumidores, clientes y

usuarios.

4.4.2 Precio

4.4.2.1 Determinación de precios

CUADRO 12 Precios de venta al público de productos y servicios

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

PRODUCTOS PRECIOS

NEO PIZZERÍA

Pizza (familiar) 13,00

NEO GYM:

Gimnasio (Hora) 0,50

ARTESANÍAS "AEROART"

Bisutería 2,00

CYBER "GRASS ROOTS"

Internet (hora) 0,50

CULTIVO Y COMERCIALIZACIÓN DE OSTRAS

Ostras (grande) 0,40

140

4.4.2.2 Estrategias de precios

Estrategia de fijación de precios: analizando la teoría de establecimiento de

precios, La Fundación Neo Juventud ha fijado la estrategia de precios

psicológicos a sus productos, de acuerdo a los requerimientos de la población, sus

alcances y viendo las necesidades que se presentan día a día y de acuerdo a la

investigación de mercado realizada demuestra que un porcentaje menor de la

población se fija en el precio, y un mayor porcentaje en la calidad, lo cual nos

indica que el precio incide mucho en nuestros productos y servicios, puesto que

cuentan con los precios más bajos en lo que respecta a servicios y brindamos

productos de calidad.

4.4.2.3 Análisis de precios de la competencia

La Fundación Neo Juventud, de acuerdo a los precios de la competencia ha optado

por ofrecer productos y servicios, con precios cómodos y asequibles, y es esta una

ventaja que tenemos frente a la competencia, puesto que se cuenta con los

precios más bajos en lo que respecta a los productos y servicios de calidad que

brinda la fundación.

4.4.3 Plaza

4.4.3.1 Estrategias de canales de distribución

La Fundación Neo Juventud, vendará sus productos a través de dos canales de

distribución puesto que esta no es una empresa que cuente con sucursales u otros

medios que impliquen utilizar otros tipos de distribución, sino utilizar los más

comunes en estos negocios.

Con la mayoría de los productos que ofrece la Fundación Neo Juventud se utiliza

la distribución directa de la Fundación al Consumidor, ya que estos van

141

directamente al negocio y adquieren sus productos o servicios sin intermediarios,

solo en el caso de las ostras se da una distribución de la Fundación al

intermediario y de este al consumidor, puesto que el cultivo de ostras se da en

determinados períodos de tiempo y las cuales se las envían a los intermediarios

solo por pedidos y pocas veces quedan para venderlas directamente.

La estrategia selectiva es la que se aplicará porque la Fundación selecciona a

quienes va a vender y distribuir sus productos.

ILUSTRACIÓN 9 Distribución Directa

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

ILUSTRACIÓN 10 Distribución corta

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

FUNDACIÓN NEO
JUVENTUD

CONSUMIDOR/USUARIO

FUNDACIÓN NEO
JUVENTUD

COMERCIANTES
MINORISTAS CONSUMIDOR

142

4.4.4 Promoción

4.4.4.1Plan de medios

Medios no tradicionales

Empaques.- es la envoltura con la se serán entregados nuestros productos con el

logo de la Fundación Neo Juventud, para así ser distinguido de los demás.

Letreros.- con este medio se da a conocer a la comunidad y a visitantes, sobre la

existencia de la Fundación.

Medios convencionales

Hojas volantes.- se realizan con el afán de promocionarnos y darnos a conocer a

un más por propios y extraños, semestralmente se realizarán 1.000 hojas volantes

distribuidas en todos los sectores de la comunidad.

Trípticos.- semestralmente se elaboraran 1.000 trípticos con toda la información

que necesitan conocer los clientes de los productos y de la empresa, con sus

promociones.

Tarjetas de presentación.- por la consecución de los criterios antes expuestos se

elaboraran 3.000 tarjetas de presentación al año, para que los clientes puedan

contactarse y realicen sus diferentes consultas y pedidos de los productos y/o

servicios.

Radio.- se incursionara con diferentes publicidades para brindar información

sobre los productos y la empresa. Para fortalecernos aún más como empresa.

143

Internet.- se ha considerado participar en internet, en las redes sociales, que son

comúnmente utilizadas por la mayoría de las personas para informar sobre los

productos, promociones, como una ventaja para ofertarlos a futuros clientes.

CUADRO 13 Presupuesto de publicidad

Expresado en dólares

DESCRIPCIÓ

N

E
N

E
R

O
.

F
E

B
R

E
R

O

M
A

R
Z

O

A
B

R
IL

M
A

Y
O

J
U

N
IO

J
U

L
IO

A
G

O
S

T
O

S
E

P
T

IE
M

B
R

E

O
C

T
U

B
R

E

N
O

V
IE

M
B

R
E

D
IC

IE
M

B
R

E

2
0
1
3

LETREROS 30 30 60

HOJAS

VOLANTES
60 60 120

TÍIPTICOS 60 60 120

TARJETA/PR

ESENTACIÓN
60 60

RADIO 50 50 100

INTERNET 25 25 25 25 25 25 25 25 25 25 25 25 300

TOTAL 285 25 25 75 25 25 175 25 25 25 25 25 760

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

4.4.4.2 Plan de relaciones públicas

Objetivos

Fortalecer la preferencia que tienen los clientes, de cada línea de

productos/servicios que brinda la Fundación Neo Juventud.

144

Herramientas de las relaciones públicas

Ferias: La Fundación Neo Juventud, según la planificación anual participara en

ferias, o eventos organizados por la comuna Palmar en la temporada playera, en la

feria de la natilla en el mes de noviembre.

Eventos: la Fundación con el fin de dar a conocer aún más sus productos,

planifica eventos como casa abierta en la temporada de marzo a abril,

especialmente con las artesanías, además de las fiestas de la Patrona de los

pescadores la Santísima Virgen del Carmen donde hay mayor concurrencia de

visitantes.

CUADRO 14 Presupuesto de relaciones públicas

Expresado en dólares

DESCRIPCIÓN

E
N

E
R

O

F
E

B
R

E
R

O

M
A

R
Z

O

A
B

R
IL

M
A

Y
O

JU
N

IO

JU
L

IO

A
G

O
S

T
O

S
E

P
T

IE
M

B
R

E

O
C

T
U

B
R

E

N
O

V
IE

M
B

R
E

D
IC

IE
M

B
R

E

2
0
1
3

FERIAS 150 150

EVENTOS 150 150 150 450

TOTAL 0 0 150 150 0 0 150 0 0 150 0 600

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

4.4.4.3 Plan de promoción

Objetivos

Brindar suficiente información al cliente

145

Implementar promociones llamativas y convincentes

Ofertar todos nuestros productos para captar mayor clientela

Aumentar las ventas

Promociones

Regalos publicitarios.- Artículos útiles con la marca o logo de la Fundación las

cuales se entregaran gratuitamente a los clientes.

Descuentos.- Reducción de precios en fechas especiales (día de la madre,

navidad, entre otros).

Cupones.- se realizara la entrega gratuita y limitada de cupones, los cuales

pueden ser utilizados para pagar parte del precio del producto o servicio en la

siguiente compra, o para participar en el sorteo de un obsequio o producto.

CUADRO 15 Presupuesto de promoción y venta

Expresado en dólares

DESCRIPCIÓN

E
N

E
R

O

F
E

B
R

E
R

O

M
A

R
Z

O

A
B

R
IL

M
A

Y
O

JU
N

IO

JU
L

IO

A
G

O
S

T
O

S
E

P
T

IE
M

B
R

E

O
C

T
U

B
R

E

N
O

V
IE

M
B

R
E

D
IC

IE
M

B
R

E

2
0
1
3

REGALOS 60 50 60 50 60 280

DESCUENTOS 30 30 30 30 50 50 50 80 350

CUPONES 60 60 100 50 50 50 370

TOTAL 150 90 30 30 200 0 160 0 0 0 150 190 1000

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

146

4.4.4.4 Merchandising

Una forma de aumentar las ventas en el punto de venta es mejorando el

merchandising; lo cual podría implicar exhibir los productos de una manera más

atractiva, mejorar la decoración, mejorar la disposición de los espacios, la

distribución del mobiliario, la iluminación, la combinación de los colores, entre

otros.

La fundación a través de ferias y eventos y además en el mismo local exhibirá las

artesanías, con una decoración adecuada y llamativa para captar la atención del

cliente.

4.4.4.5 Marketing directo

Objetivos

Brindar atención personalizada, dando a conocer toda la información que el

cliente requiere.

Impulsar a un ambiente agradable de cordialidad y respeto para con el cliente,

para que este se familiarice y se sienta con la confianza para adquirir nuestros

productos y ser un cliente estable en la organización.

Políticas de venta

Territorio: las ventas se realizaran en los locales ubicados en el barrio Santa Rita,

atendidos por el personal que labora en los mismos, en los distintos negocios.

Precios.- los precios se mantendrán de acuerdo a lo establecido, en la venta

directa de cada producto o servicio.

147

Calidad.- los productos y servicios que brinda la Fundación se caracterizan por

contar con una excelente calidad, para mantener la fidelidad de nuestros

consumidores.

4.4.4.6 Marketing electrónico

La Fundación Neo Juventud, cuenta con página web, para la publicidad, lo cual

facilita que clientes actuales y futuros puedan enterarse y saber de todo lo que la

organización ofrece.

ILUSTRACIÓN 11 Pagina web Fundación Neo Juventud

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

Se utiliza además correo electrónico y redes sociales como el Facebook, para

brindar información de nuestras ofertas y promociones, y así los clientes puedan

contactarse y realizar sus compras o hagan uso de los servicios.

ILUSTRACIÓN 12 Facebook Fundación Neo Juventud

 Fuente: Fundación Neo Juventud

 Elaborado por: Jéssica Mariela González Zambrano

148

4.5 PERSONAS

ILUSTRACIÓN 13 Organigrama Fundación Neo Juventud

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

149

4.6 PLAN DE ACCIÓN

Problema principal: Poca publicidad y promoción de las líneas de negocio de la Fundación Neo Juventud.

Fin del Proyecto
Posicionar a la Fundación Neo Juventud en el mercado local

Indicadores:

*Datos de los clientes
pertenecientes a la

competencia.

*Observación y encuestas a
los clientes e integrantes de la

Fundación.

Propósito del proyecto

Posicionar a la Fundación Neo Juventud en el mercado local, como la mejor opción en
cada una de sus líneas de negocio.

Indicador:

*Números de clientes que
prefieren los productos de la

Fundación, sobre el número

de clientes que prefiere los de
la competencia.

Objetivos Específicos Indicador Estrategia Actividades

Conocer la posición del
cliente ante los

productos y/o servicios

de las diferentes líneas
de negocios.

*Identificar a los

clientes que
frecuentan estos

negocios en la

comunidad.
*investigación de

mercado, para

determinar gustos y
preferencias de los

clientes.

ESTRATEGIA DE

CRECIMIENTO DEL

PRODUCTO

*Mejorar las ventas en el mercado,
apoyándose en promociones que

llamen la atención de los clientes,

como regalos adicionales a sus
compras entre otras establecidas en

el plan de ventas personales

* ofertar los productos / servicios de

la fundación, con una mejor imagen,
desde los empaques y materiales

de publicidad.

*Determinar las herramientas
promocionales con mayor

efectividad en el mercado.

*Seleccionar los tipos de
productos/servicios que serán

utilizados en la promoción.

*Definir el presupuesto
promocional.

Conocer los gustos y

necesidades de los
clientes/usuarios.

*Base de datos de
los clientes que

visitan la

Fundación.

*Necesidades y

gustos
insatisfechos de los

clientes.

ESTRATEGIA DE

SEGMENTACION

*La fundación Neo Juventud se

dirige a diferentes grupos de

mercado como: niños, jóvenes,
adultos y adultos mayores, por sus

diferentes líneas de negocio.

*Establecer las fuentes de

información.
*Definir nuestro mercado

objetivo.

*Definir el presupuesto del
estudio.

Analizar a los

diferentes negocios en
donde asisten los

clientes.

*Encuestas en la

comunidad
*Base de datos de

la fundación.

ESTRATEGIA DE
POSICIONAMIENTO

*Posicionar a la Fundación Neo
Juventud como la mejor opción en

cada una de sus líneas de negocio en

la Comuna Palmar.
*Posicionar la marca en la mente

del cliente que adquiere nuestros

productos /servicios.

*Especificar la información
que se necesita.

*Establecer el tamaño de la

muestra.
*Realizar el cuestionario.

*Establecer el equipo de
trabajo, para la recolección de

trabajos de campo.

Dar a conocer al

segmento meta de cada

una de las líneas de

negocio que oferta la
Fundación

*Porcentaje de

clientes satisfechos

sobre porcentaje de

clientes
insatisfechos

*Crear nuevos diseños de productos

y publicidad informativa por

internet.

*Realización de publicidad en

folletos, tarjetas de presentación y
difusión de las ventajas

competitivas de la Fundación y sus

productos/servicios.

*Establecer los diseños de

texto y mensaje.

*Seleccionar los espacios en

los medios

*Establecer una herramienta
adicional de difusión.

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

150

4.7 CRONOGRAMA DE ACTIVIDADES

Actividades

E
N

E
R

O

F
E

B
R

E
R

O

M
A

R
Z

O

A
B

R
IL

M
A

Y
O

J
U

N
IO

J
U

L
IO

A
G

O
S

T
O

S
E

P
T

IE
M

B
R

E

O
C

T
U

B
R

E

N
O

V
IE

M
B

R
E

D
IC

IE
M

B
R

E

Presentación del Plan de

Marketing X

Costes del Plan de

Marketing X

Investigación de Mercado X X X X

Plan de Publicidad X X

Plan de Promoción de

Ventas X X

Plan de Relaciones

Públicas X X X

Revisión del Plan de

Marketing X X X X

Evaluación del Plan de

Marketing

 X X

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

151

4.8 PRESUPUESTO PARA EL PLAN

4.8.1 Presupuesto de marketing

CUADRO 16 Presupuesto de marketing de la Fundación Neo Juventud

PRESUPUESTO DE MARKETING

Expresado en dólares

Gastos Ene Feb. Mar Abr. May Jun.

Plan de Publicidad 285 25 25 75 25 25

Plan de Promoción de Ventas 150 90 30 30 200 0

Plan de relaciones publicas 0 0 150 150 0 0

Investigación de Marketing 1244,7

TOTAL 1679.70 115 205 255 225 25

 Jul. Ago. Sep. Oct. Nov. Dic. ANUAL

Plan de Publicidad 75 25 25 25 25 25 760

Plan de Promoción de Ventas 160 0 0 0 150 190 1000

Plan de relaciones publicas 150 0 0 0 150 0 600

Investigación de Marketing 1244,7

TOTAL 385 25 25 25 325 315 3604,7

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

152

4.8.2 Estado de resultado sin plan

CUADRO 17 Presupuesto de efectivo sin plan de marketing

FUNDACIÓN NEO JUVENTUD

ESTADO DE RESULTADO

 2013 2014 2015 2016 2017

VENTAS
 $ 217.200,00 $ 242.326,56 $ 268.776,38 $ 296.606,58 $ 325.876,53

COSTO DE VENTAS
 $ (139.087,72) $ (151.958,45) $ (165.437,80) $ (179.163,83) $ (193.577,43)

UTILIDAD BRUTA
 $ 78.112,28 $ 90.368,11 $103.338,58 $117.442,75 $132.299,10

(-) GASTOS

OPERACIONALES

 Gastos Administrativos:

Sueldos y Beneficios $ 54.045,00 $ 59.449,50 $ 65.394,45 $ 71.933,90 $ 79.127,28

Capacitación $ 1.000,00 $ - $ 1.030,30 $ - $ -

Gasto de alquiler $ 3.600,00 $ 3.709,08 $ 3.821,47 $ 3.937,26 $ 4.056,55

Gasto en suministros de

oficina $ 480,00 $ 494,54 $ 509,53 $ 524,97 $ 540,87

Gasto en Servicios Básicos $ 1.140,00 $ 1.421,81 $ 1.464,89 $ 1.509,28 $ 1.555,01

Gasto de constitución $ 520,00 $ - $ - $ - $ -

Gasto en mantenimiento $ 1.800,00 $ 1.854,54 $ 1.910,73 $ 1.968,63 $ 2.028,28

Gasto anual en depreciación $ 2.522,00 $ 2.522,00 $ 2.522,00 $ 2.122,00 $ 2.122,00

Otros gastos $ 4.980,00 $ 5.130,89 $ 5.286,36 $ 5.446,54 $ 5.611,57

 Total Gastos

Administrativos

 $ 70.087,00 $ 74.582,37 $ 81.939,73 $ 87.442,56 $ 95.041,57

 Gastos de Ventas:

Gasto de Marketing
 $ - $ - $ - $ - $ -

 Total Gastos de Ventas
 $ - $ - $ - $ - $ -

TOTAL GASTOS
 $ 70.087,00 $ 74.582,37 $ 81.939,73 $ 87.442,56 $ 95.041,57

UTILIDAD

OPERACIONAL

 $ 8.025,28 $ 15.785,74 $ 21.398,85 $ 30.000,19 $ 37.257,53

 Intereses Pagados
 $ (3.396,20) $ (2.751,75) $ (2.052,62) $ (1.294,19) $ (471,43)

EBTI
 $ 4.629,07 $ 13.033,99 $ 19.346,22 $ 28.705,99 $ 36.786,11

 Participación Trabajadores
 $ 694,36 $ 1.955,10 $ 2.901,93 $ 4.305,90 $ 5.517,92

 Impuesto a la Renta

 $ 1.330,86 $ 3.747,27 $ 5.562,04 $ 8.252,97 $ 10.576,01

UTILIDAD NETA

 $ 2.603,85 $ 7.331,62 $ 10.882,25 $ 16.147,12 $ 20.692,18

Fuente: Fundación Neo Juventud.

Elaborado por: Jéssica Mariela González Zambrano

153

4.8.3 Presupuesto de efectivo sin plan

CUADRO 18 Presupuesto de efectivo sin plan de marketing

FUNDACIÓN NEO JUVENTUD

PRESUPUESTO DE EFECTIVO

 2013 2014 2015 2016 2017 2018

Inversión Fija* $ (17.410,00)

Gatos de Constitución

VENTAS $ 217.200,00 $ 242.326,56 $ 268.776,38 $ 296.606,58 $ 325.876,53

(-) COSTO DE

VENTAS $ (139.087,72) $ (151.958,45) $ (165.437,80) $ (179.163,83) $ (193.577,43)

UTILIDAD BRUTA $ 78.112,28 $ 90.368,11 $ 103.338,58 $ 117.442,75 $ 132.299,10

(-) GASTOS

OPERACIONALES

 Gastos

Administrativos $ 70.087,00 $ 74.582,37 $ 81.939,73 $ 87.442,56 $ 95.041,57

 Gastos de Venta Y

Marketing $ - $ - $ - $ - $ -

 TOTAL GASTOS

OPERACIONALES $ 70.087,00 $ 74.582,37 $ 81.939,73 $ 87.442,56 $ 95.041,57

UTILIDAD

OPERACIONAL $ 8.025,28 $ 15.785,74 $ 21.398,85 $ 30.000,19 $ 37.257,53

(-) Gastos Financieros $ (3.396,20) $ (2.751,75) $ (2.052,62) $ (1.294,19) $ (471,43)

EBTI $ 4.629,07 $ 13.033,99 $ 19.346,22 $ 28.705,99 $ 36.786,11

Pago Participación

Trabajadores $ - $ (694,36) $ (1.955,10) $ (2.901,93) $ (4.305,90)

Pago Impuesto a la

Renta $ - $ (1.330,86) $ (3.747,27) $ (5.562,04) $ (8.252,97)

(=) EFECTIVO

NETO $ 4.629,07 $ 11.008,77 $ 13.643,86 $ 20.242,02 $ 24.227,23

(+) Depreciación y

Amortización $ 2.522,00 $ 2.522,00 $ 2.522,00 $ 2.122,00 $ 2.122,00

Préstamo $ 40.000,00

Aporte Accionistas $ 28.000,00

Amortización de

Capital Prestado $ (6.752,92) $ (7.325,77) $ (7.947,21) $ (8.621,37) $ (9.352,72)

(=) FLUJO NETO $ 50.590,00 $ 398,15 $ 6.205,00 $ 8.218,64 $ 13.742,65 $ 16.996,51

(+) Saldo inicial $ 50.590,00 $ 50.988,15 $ 57.193,15 $ 65.411,79 $ 79.154,44

FLUJO

ACUMULADO $ 50.590,00 $ 50.988,15 $ 57.193,15 $ 65.411,79 $ 79.154,44 $ 96.150,95

Saldo Mínimo

 $ - $ - $ - $ - $ -

SALDO DE CAJA $ 50.988,15 $ 57.193,15 $ 65.411,79 $ 79.154,44 $ 96.150,95

Fuente: Fundación Neo Juventud.
Elaborado por: Jéssica Mariela González Zambrano.

154

4.8.4 Estado de resultados con plan

CUADRO 19 Estado de resultado con plan de marketing

FUNDACIÓN NEO JUVENTUD

ESTADO DE RESULTADO

 2013 2014 2015 2016 2017

VENTAS
 $ 244.800,00 $ 270.762,84 $ 298.074,28 $ 326.792,21 $ 356.976,78

COSTO DE VENTAS
 $ (145.676,24) $ (158.746,60) $ (172.431,63) $ (186.369,57) $ (201.001,51)

UTILIDAD BRUTA
 $ 99.123,76 $ 112.016,24 $ 125.642,65 $ 140.422,63 $ 155.975,27

(-) GASTOS OPERACIONALES

 Gastos Administrativos:

Sueldos y Beneficios $ 54.045,00 $ 59.449,50 $ 65.394,45 $ 71.933,90 $ 79.127,28

Capacitación $ 4.604,70 $ - $ 4.744,22 $ - $ -

Gasto de alquiler $ 3.600,00 $ 3.709,08 $ 3.821,47 $ 3.937,26 $ 4.056,55

Gasto en suministros de oficina $ 480,00 $ 494,54 $ 509,53 $ 524,97 $ 540,87

Gasto en Servicios Básicos $ 1.380,00 $ 1.730,90 $ 1.783,35 $ 1.837,39 $ 1.893,06

Gasto de constitución $ 520,00 $ - $ - $ - $ -

Gasto en mantenimiento $ 1.800,00 $ 1.854,54 $ 1.910,73 $ 1.968,63 $ 2.028,28

Gasto anual en depreciación $ 2.522,00 $ 2.522,00 $ 2.522,00 $ 2.122,00 $ 2.122,00

Otros gastos $ 4.980,00 $ 5.130,89 $ 5.286,36 $ 5.446,54 $ 5.611,57

 Total Gastos Administrativos
 $ 73.931,70 $ 74.891,46 $ 85.972,11 $ 87.770,67 $ 95.379,62

 Gastos de Ventas:

Gasto de Marketing
 $ 3.604,70 $ 2.400,00 $ 2.472,72 $ 2.547,64 $ 2.624,84

 Total Gastos de Ventas
 $ 3.604,70 $ 2.400,00 $ 2.472,72 $ 2.547,64 $ 2.624,84

TOTAL GASTOS
 $ 77.536,40 $ 77.291,46 $ 88.444,83 $ 90.318,31 $ 98.004,45

UTILIDAD OPERACIONAL $ 21.587,36 $ 34.724,78 $ 37.197,82 $ 50.104,32 $ 57.970,82

 Intereses Pagados
 $ (3.396,20) $ (2.751,75) $ (2.052,62) $ (1.294,19) $ (471,43)

EBTI
 $ 18.191,16 $ 31.973,03 $ 35.145,20 $ 48.810,13 $ 57.499,40

 Participación Trabajadores $ 2.728,67 $ 4.795,95 $ 5.271,78 $ 7.321,52 $ 8.624,91

 Impuesto a la Renta $ 5.229,96 $ 9.192,25 $ 10.104,24 $ 14.032,91 $ 16.531,08

UTILIDAD NETA
 $ 10.232,53 $ 17.984,83 $ 19.769,17 $ 27.455,70 $ 32.343,41

Fuente: Fundación Neo Juventud.
Elaborado por: Jéssica Mariela González Zambrano

155

4.8.5 Presupuesto de efectivo con plan

CUADRO 20 Presupuesto de efectivo con plan de marketing

FUNDACIÓN NEO JUVENTUD

PRESUPUESTO DE EFECTIVO

 2013 2014 2015 2016 2017 2018

Inversión Fija*

$ (17.410,00)

Gatos de Constitución

VENTAS $ 244.800,00 $ 270.762,84 $ 298.074,28 $ 326.792,21 $ 356.976,78

(-) COSTO DE

VENTAS $ (145.676,24) $ (158.746,60) $ (172.431,63) $ (186.369,57) $ (201.001,51)

UTILIDAD BRUTA $ 99.123,76 $ 112.016,24 $ 125.642,65 $ 140.422,63 $ 155.975,27

(-) GASTOS

OPERACIONALES

 Gastos Administrativos $ 73.931,70 $ 74.891,46 $ 85.972,11 $ 87.770,67 $ 95.379,62

 Gastos de Venta Y

Marketing $ 3.604,70 $ 2.400,00 $ 2.472,72 $ 2.547,64 $ 2.624,84

 TOTAL GASTOS

OPERACIONALES $ 77.536,40 $ 77.291,46 $ 88.444,83 $ 90.318,31 $ 98.004,45

UTILIDAD

OPERACIONAL $ 21.587,36 $ 34.724,78 $ 37.197,82 $ 50.104,32 $ 57.970,82

(-) Gastos Financieros $ (3.396,20) $ (2.751,75) $ (2.052,62) $ (1.294,19) $ (471,43)

EBTI $ 18.191,16 $ 31.973,03 $ 35.145,20 $ 48.810,13 $ 57.499,40

Pago Participación

Trabajadores $ - $ (2.728,67) $ (4.795,95) $ (5.271,78) $ (7.321,52)

Pago Impuesto a la

Renta $ - $ (5.229,96) $ (9.192,25) $ (10.104,24) $ (14.032,91)

(=) EFECTIVO NETO $ 18.191,16 $ 24.014,40 $ 21.157,00 $ 33.434,10 $ 36.144,97

(+) Depreciación y

Amortización $ 2.522,00 $ 2.522,00 $ 2.522,00 $ 2.122,00 $ 2.122,00

Préstamo $ 40.000,00

Aporte Accionistas $ 28.000,00

Amortización de Capital

Prestado $ (6.752,92) $ (7.325,77) $ (7.947,21) $ (8.621,37) $ (9.352,72)

(=) FLUJO NETO $ 50.590,00 $ 13.960,24 $ 19.210,63 $ 15.731,78 $ 26.934,73 $ 28.914,24

(+) Saldo inicial $ 50.590,00 $ 64.550,24 $ 83.760,86 $ 99.492,65 $ 126.427,38

FLUJO

ACUMULADO $ 50.590,00 $ 64.550,24 $ 83.760,86 $ 99.492,65 $ 126.427,38 $ 155.341,62

Saldo Mínimo

 $ - $ - $ - $ - $ -

SALDO DE CAJA $ 64.550,24 $ 83.760,86 $ 99.492,65 $ 126.427,38 $ 155.341,62

Fuente: Fundación Neo Juventud.

Elaborado por: Jéssica Mariela González Zambrano

156

4.8.6 Diferencia de utilidad de P y G con plan y sin plan de marketing.

CUADRO 21 Diferencia de utilidades con y sin plan

UTILIDAD NETA CON PLAN DE MARKETING 10.232,53 17.984,83 19.769,17 27.455,70 32.343,41

UTILIDAD NETA SIN PLAN DE MARKETING 2.603,85 7.331,62 10.882,25 16.147,12 20.692,18

Fuente: Fundación Neo Juventud.

Elaborado por: Jéssica Mariela González Zambrano

4.9 CONTROL

Control previo: se debe desarrollar una prueba piloto del Plan de Marketing

propuesto, con el fin de que los integrantes de la organización aprueben la idea.

Con el plan se quiere dar solución a la problemática que enfrenta la Fundación. Es

aconsejable que se difunda toda la información para que puedan comprender lo

que se quiere desarrollar y de esta manera todos conozcan lo que se realizara en

beneficio de la Fundación.

Control recurrente: En el proceso de ejecución del Plan de Marketing, se

realizarán controles periódicos cada 3 meses, para medir el rendimiento de la

propuesta que se está ejecutando, con el único propósito de corregir, ejecutar

cambios necesarios para el cumplimiento de los objetivos y cronogramas

establecidos, verificando los resultados y detectando errores, para evitar algún tipo

de inconvenientes.

Control de Retroalimentación: Luego de ejecutado el Plan de Marketing se

elaborará un informe para los directivos de la Fundación, quienes medirán los

resultados obtenidos y sacaran sus propias conclusiones de acuerdo al trabajo

realizado, es así que los principales actores tendrán que dar su punto de vista,

manejar las críticas constructivas en caso de ser necesario o afirmar que se ha

conseguido un propósito fundamentado en un trabajo efectivo.

157

4.10 MODELO DE GESTIÓN

ILUSTRACION 14 Cinco Fuerzas de Porter

 Fuente: Michael Porter.

 Elaborado por: Jéssica Mariela González Zambrano

Rivalidad entre competidores

La Fundación Neo Juventud cuenta con diferentes competencia en el caso de la

línea de negocio del cyber, en la comuna Palmar existen aproximadamente 20

cyber, ubicados en diferentes sectores de la comunidad, esto ocasiona que siempre

se esté buscando ser mejor que la competencia, ya sea ofreciendo precios bajos y

comodidad. (Datos Comuna Palmar 2013)

Amenaza de la entrada de nuevos competidores

Las líneas de negocio de la fundación, especialmente la del cultivo y

comercialización de ostras, es la que al verse amenazada por nuevos

competidores, la experiencia con la que se cuenta, da a la Fundación una ventaja

ya que cuentan con el conocimiento y capacitación para realizar esta actividad.

Amenaza de ingresos de productos sustitutos.

Los productos que ofrece la fundación que se puede ver amenazada por el ingreso

de otros productos, sería el negocio de las pizzas las artesanías, puesto que existen

158

catálogos de bisutería de marcas muy reconocidas como: Yanbal, Avon, Esika,

entre otros, y en las pizzas las panaderías que ofrecen variedad de dulces y

pasteles.

Poder de negociación de los proveedores

La Fundación cuenta con diferentes proveedores, para cada línea de productos/

servicios que ofrece, con los cuales se mantiene una relación muy cordial, y

acuerdos que benefician a la fundación, para que en caso de aumento de precios

esporádicos, se cumpla con lo antes establecidos por ambas partes sin verse

afectados.

Poder de negociación de los consumidores

Para poder captar a una mayor clientela, se establecerán estrategias como

aumentar la publicidad y promoción, y brindar una buena atención, la misma que

permitirán obtener mayor fidelidad y lealtad de los consumidores y usuarios.

159

CONCLUSIONES

1. La labor que realiza la Fundación Neo Juventud, es muy responsable,

puesto que no solo se preocupan por las líneas de negocio de poseen como tal sino

por el bienestar de la población en general y cuentan con un gran sentido de

responsabilidad ambiental, tanto así que esto jóvenes realizan mingas de limpieza

en esta hermosa playa que recibe a propios y extraños en las diferentes fechas del

año.

2. El plan de Marketing es una herramienta que ayuda a la Fundación a

identificar sus fortalezas, y debilidades a través de un análisis interno y externo

del entorno que los rodea, con el único fin de buscar esas oportunidades para

ofrecer sus productos y que estos se posicionen en el mercado de la Comuna

Palmar.

3. Los integrantes de esta Fundación están conscientes de la poca

información que han brindado de sus productos/servicios y están dispuestos a

tomar las respectivas acciones para que esta situación cambien en beneficio de la

Institución.

4. El Plan de Marketing cumple con un proceso estructurado, elaborado paso

a paso y con un cronograma, que permitirá cumplir con los objetivos y las

actividades establecidas.

5. En conclusión este documento servirá como guía para que la Fundación

Neo Juventud cuente con un respaldo de las actividades que se deben realizar

para lograr sus objetivos.

160

RECOMENDACIONES

1. Que la Fundación Neo Juventud, a través de sus integrantes y socios se

guíen por este documento, él mismo que le permitirá contar con diferentes

herramientas necesarias para aumentar sus ventas en un futuro no muy lejano.

2. Se apliquen las estrategias de publicidad y promoción descritas

anteriormente en este trabajo y así en los diferentes eventos captar mayor

clientela y que cada línea de negocio sea aún más conocidas por los habitantes de

la comuna Palmar.

3. Recolectar adecuada y permanentemente quejas y sugerencias de sus

clientes/usuarios, que servirán para brindar una mejor atención y evitar

inconvenientes o malos entendidos.

4. Ayudar a mantener un ambiente adecuado, tanto para las personas que

pertenecen a la institución como para los visitantes, usuarios y clientes que son

parte fundamental de la Fundación Neo Juventud.

5. Se recomienda aplicar esta Propuesta de Plan de Marketing, con el fin de

mejorar como organización y lograr un posicionamiento de toda la fundación con

la participación de todos sus integrantes.

161

BIBLIOGRAFÍA

 Ávila Baray Héctor, (2006). Introducción a la Metodología de la

Investigación, edición electrónica, México.

 Barrón Viviana, Aquino Mariza, (2007). Proyecto y Metodología de la

Investigación, editorial Maipue.

 Bernal Torres, Cesar Augusto, (2005). Metodología de la Investigación,

segunda edición, Pearson Education de Colombia, Ltda, Santa Fe de

Bogotá.

 Chiavenato Idalberto, (2007). Introducción a la teoría General de la

Administración, Mc Graw – Hill Interamericano de México S.A.

 De Lama Castillo Marco Antonio, (2009). ASESOR: Dr. QUISPE

Mendoza Roberto, Mención: Administración de Negocios Trujillo – Perú

 Echeverri Cañas, Lina Marina, (2009). Marketing Práctico, Edición Star

Book.

 Fuentes González, Matos Hernández y Montoya Jorge, (2007). El Proceso

de Investigación científica. Centro de impresión. Riobamba.

 Hernández Sampieri Roberto, (2006). Metodología de la investigación,

cuarta edición.

 Kotler y Armstrong, (2008). Fundamentos de Marketing sexta edición,

Person Education México.

 Martínez Sánchez, Juan M.; Jiménez, Emilio. Marketing, (2010). Firmas

Press. ttp://site.ebrary.com/lib/upsesp/Doc?id=10360832&ppg=16

162

 Marketing Publishing, (2007). El Plan de Marketing Personal, Editorial

Ediciones Díaz de Santos España.

 Maslow Harold Abraham, (2008). Segunda edición. México.

 Mauri Castelló, JORDI J, (2005). Introducción a la organización y gestión

de empresas. España: Editorial de la Universidad Politécnica de Valencia.

 Méndez Álvarez, Carlos Eduardo, (2008). Metodología Diseño y

Desarrollo del Proceso de Investigación. Editorial MC GRAW Hill.

Bogotá.

 Méndez, Carlos Eduardo, (2006). Metodología, Diseño y Desarrollo del

Proceso de Investigación con énfasis en Ciencias empresariales, Tercera

Edición, Mc Graw Hill.

 Metzger M. Donaire V., (2007). Gerencia Estratégica de Mercado.

Editores Thomson. México.

 Morales, (2009). Proyectos de Inversión, Evaluación y Formulación,

McGraw-ill.

 O´Guinn, Allen y Semenik, (2006). Publicidad 4 a edición, Interntional

Thomson Editores S.A. México.

 Paredes G, Wilson, Paredes De La Cruz Nataly, (2011). Investigación

Acción, Primera Edición.

 Paredes Wilson, Gonzalo, (2009). Como desarrollar una tesis, BlGcopy.

 Pazmiño C. Iván, (2008). Investigación científica. Como hacer una tesis,

Editorial Edítela ediciones Ecuador.

163

 Peralta Sánchez, Weimar Manuel, (2009). Estrategia de servicio al cliente,

Editorial El Cid, apuntes Argentina.

 Phillip Kotler, (2006). Dirección de Mercadotecnia, IV Edición, Editorial

México.

 Ramírez Padilla, David Noel. Contabilidad Administrativa 8va edición.

 Robbins Stephen P, y Couter Mary, (2005). Administración Octava

edición, Pearson Education México.

 Sapag, (2011). Proyectos de Inversión, Formulación y Evaluación 2da

edición, Pearson.

 Stanton, Walker y Etzel, (2007). Fundamentos de Marketing 13 a edición,

Mc Graw Hill.

 Varela, (2010). Evaluación Económica de Proyectos de Inversión 7ma

Edición, McGraw-Hill.

Páginas web.

 American Marketing Asociation, www.marketingpower.com

 Diccionario de Marketing, de Cultural S.A. Pág. #277, 282

 Diccionario de la Real Academia Española, www.rae.es

http://www.marketingpower.com/

164

ANEXOS

165

ANEXO 1 Tarjeta de presentación de artesanías aeroart

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

ANEXO 2 Tarjeta de presentación de artesanías aeroart

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

166

ANEXO 3 Fundación Neo Juventud letrero

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

ANEXO 4 Jóvenes de la Fundación Neo Juventud

Fuente: Fundación Neo Juventud

Elaborado por: Jéssica Mariela González Zambrano

167

ANEXO 5 Charlas a jóvenes de la Fundación

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

ANEXO 6 Promoción de las pizzas

Fuente: Fundación Neo Juventud
Elaborado por: Jéssica Mariela González Zambrano

168

ANEXO 7 Encuestas Palmar Pizza

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE INGENIERIA EN ADMINISTRACIÓN DE EMPRESAS

Encuesta

Instrumento dirigido a los habitantes de la Comuna Palmar, Clientes de la Fundación Neo

Juventud.

El objetivo de esta encuesta, Recopilar información que permita el diagnóstico para elaborar el

Plan de Marketing para la Fundación Neo Juventud de la Comuna Palmar, Parroquia Colonche,

Cantón Santa Elena, Provincia de Santa Elena.

Información General

1. Condición del informante



Información Específica

LUGAR:

OCUPACION:

Personas consideradas en la encuesta de:

18 – 21 años 21 – 24 años 24 – 27 años 30- en adelante.

1.-¿USTED SABE DE LA EXISTENCIA DE LA FUNDACIÓN NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

2 - ¿CÓMO NOS CONOCIÓ?

Internet

Prensa o revistas

Amistades

Envío de información (Publicidad directa)

3.- ¿SABE USTED QUE LA FUNDACION NEO JUVENTUD POSEE UNA LINEA DE

NEGOCIO DE PIZZA?

Totalmente

Mucho

Regular

Poco

No

4.-¿ADQUIERE USTED LAS PIZZAS DE LA FUNDACION?

Totalmente

Mucho

Regular

Poco

No

INSTRUCTIVO: Para contestar este instrumento sírvase marcar con una X en el casillero que corresponda a la

alternativa que crea conveniente tomando en cuenta los diferentes parámetros.

Seleccione una sola alternativa. No olvide que de sus respuestas depende el éxito de nuestro estudio.

Sexo: Hombre  Mujer 

169

5- ¿CUAL ES SU GRADO DE SATISFACCIÓN CON LAS PIZZAS QUE OFRECE LA

FUNDACION?

Excelente

Muy bueno

Bueno

Regular

Malo

6 - ¿VOLVERÍA A ADQUIRIR NUESTRAS PIZZAS?

Seguro

Posiblemente

Quizás

Posiblemente no

No

7 ¿CREE QUE LA UBICACIÓN DE ESTA FUNDACIÓN ES LA ADECUADA PARA

VENDER PIZZAS?

Totalmente

Mucho

Regular

Poco

No

8.-¿LA PUBLICIDAD QUE REALIZA LA FUNDACION LLEGA A USTED COMO

CONSUMIDOR?

Totalmente

Mucho

Regular

Poco

No

9.-¿POR CUAL DE LAS SIGUIENTES RAZONES ABAJO SEÑALADAS PREFIERE O

ADQUIERE PIZZAS DE LA FUNDACIO NEO JUVENTUD?.

 Calidad

 Precio

 Atención

 Necesidad

 Publicidad

10.-HA VISTO USTED PUBLICIDAD, PROMOCIONES U OFERTAS DE LA PIZZERIA

DE LA FUNDACION NEO JUVENTUD (PALMAR PIZZA)?

Totalmente

Mucho

Regular

Poco

No

11.-COMO LE GUSTARIA QUE LE HICERAN CONOCER DE LAS PROMOCIONES Y

OFERTAS DE LAS PIZZAS?

 Ventas personales

 Publicidad

 Promociones en ventas

12.-¿QUE LE PARECE LA PRESENTACION DE LAS PIZZAS DE LA FUNDACION?

 Excelente

Muy bueno

Bueno

Regular

Malo

170

13.-CONSIDERA QUE EL PERSONAL QUE LE ATIENDE LE PROPORCIONA UN

SERVICIO FIABLE Y ADECUADO A LAS NECESIDADES?

Totalmente

Mucho

Regular

Poco

No

14 - ¿RECOMENDARIA EL PRODUCTO A OTRAS PERSONAS/EMPRESAS?

Si

Probablemente

Quizás

Es imposible

No

Lugar y Fecha……………………………………

GRACIAS POR SU COLABORACIÒN

171

ANEXO 8 Encuestas Artesanías Aeroart

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE INGENIERIA EN ADMINISTRACIÓN DE EMPRESAS
Encuesta

Instrumento dirigido a los habitantes de la Comuna Palmar, Clientes de la Fundación Neo

Juventud.

El objetivo de esta encuesta, Recopilar información que permita el diagnóstico para elaborar el

Plan de Marketing para la Fundación Neo Juventud de la Comuna Palmar, Parroquia Colonche,

Cantón Santa Elena, Provincia de Santa Elena.

Información General

Condición del informante



Información Específica

LUGAR:

OCUPACION:

Personas consideradas en la encuesta de:

15 – 18 años 18 – 21 años 21 – 24 años 24 – 27 años 30- en adelante.

1.-¿USTED SABE DE LA EXISTENCIA DE LA FUNDACIÓN NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

2 - ¿CÓMO NOS CONOCIÓ?

Internet

Prensa o revistas

Amistades

Envío de información (Publicidad directa)

3.- ¿SABE USTED QUE LA FUNDACION NEO JUVENTUD POSEE UNA LINEA DE

NEGOCIO DE TALLER Y TIENDA DE ARTESANIAS?

Totalmente

Mucho

Regular

Poco

No

4.-¿UTILIZA USTED ARTESANIAS DE LA FUNDACION?

Totalmente

Mucho

Regular

Poco

No

INSTRUCTIVO: Para contestar este instrumento sírvase marcar con una X en el casillero que corresponda a la

alternativa que crea conveniente tomando en cuenta los diferentes parámetros.

Seleccione una sola alternativa. No olvide que de sus respuestas depende el éxito de nuestro estudio.

Sexo: Hombre  Mujer 

172

5- ¿CUAL ES SU GRADO DE SATISFACCIÓN CON LAS IDFERENTES ARTESANIAS

QUE OFRECE LA FUNDACION?

Excelente

Muy bueno

Bueno

Regular

Malo

6 - ¿VOLVERÍA A UTILIZAR NUESTRAS ARTESANIAS?

Seguro

Posiblemente

Quizás

Posiblemente no

No

7 ¿CREE QUE LA UBICACIÓN DE ESTA FUNDACIÓN ES LA ADECUADA PARA

VENDER ESTAS ARTESANIAS?

Totalmente

Mucho

Regular

Poco

No

8.-¿LA PUBLICIDAD QUE REALIZA LA FUNDACION LLEGA A USTED COMO

USUARIO?

Totalmente

Mucho

Regular

Poco

No

9.-¿POR CUAL DE LAS SIGUIENTES RAZONES ABAJO SEÑALADAS PREFIERE O

UTILIZA LAS ARTESANIAS DE LA FUNDACION?.

 Calidad

 Precio

 Atención

 Necesidad

 Publicidad

10.-HA VISTO USTED PUBLICIDAD, PROMOCIONES U OFERTAS DE LAS

ARTESANIAS DE LA FUNDACION NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

11.-COMO LE GUSTARIA QUE LE HICERAN CONOCER DE LAS PROMOCIONES Y

OFERTAS DE ARTESANIAS?

 Ventas personales

 Publicidad

 Promociones en ventas

12.-¿QUE LE PARECEN LAS ARTESANIAS QUE OFRECE LA FUNDACION?

 Excelente

Muy bueno

Bueno

Regular

Malo

173

13.-CONSIDERA QUE EL PERSONAL QUE LE ATIENDE LE PROPORCIONA UN

SERVICIO FIABLE Y ADECUADO A LAS NECESIDADES?

Totalmente

Mucho

Regular

Poco

No

14-¿RECOMENDARIA LAS ARTESANIAS A OTRAS PERSONAS/EMPRESAS?

Si

Probablemente

Quizás

Es imposible

No

Lugar y Fecha……………………………………

GRACIAS POR SU COLABORACIÒN

174

ANEXO 9 Encuestas Cyber

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE INGENIERIA EN ADMINISTRACIÓN DE EMPRESAS

Encuesta

Instrumento dirigido a los habitantes de la Comuna Palmar, Clientes de la Fundación Neo

Juventud.

El objetivo de esta encuesta, Recopilar información que permita el diagnóstico para elaborar el

Plan de Marketing para la Fundación Neo Juventud de la Comuna Palmar, Parroquia Colonche,

Cantón Santa Elena, Provincia de Santa Elena.

Información General

Condición del informante



Información Específica

LUGAR:

OCUPACION:

Personas consideradas en la encuesta de:

13-15 años 15 – 18 años 18 – 21 años 21 – 24 años 24 – 27 años 30- en adelante.

1.-¿USTED SABE DE LA EXISTENCIA DE LA FUNDACIÓN NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

2 - ¿CÓMO NOS CONOCIÓ?

Internet

Prensa o revistas

Amistades

Envío de información (Publicidad directa)

3.- ¿SABE USTED QUE LA FUNDACION NEO JUVENTUD POSEE UNA LINEA DE

NEGOCIO DE CYBER?

Totalmente

Mucho

Regular

Poco

No

4.-¿UTILIZA USTED EL SERVICIO DE CYBER DE LA FUNDACION?

Totalmente

Mucho

Regular

Poco

No

INSTRUCTIVO: Para contestar este instrumento sírvase marcar con una X en el casillero que corresponda a la

alternativa que crea conveniente tomando en cuenta los diferentes parámetros.

Seleccione una sola alternativa. No olvide que de sus respuestas depende el éxito de nuestro estudio.

Sexo: Hombre  Mujer 

175

5- ¿CUAL ES SU GRADO DE SATISFACCIÓN CON EL SERVICIO DE CYBER QUE

BRINDA LA FUNDACION?

 Excelente

Muy bueno

Bueno

Regular

Malo

6 - ¿VOLVERÍA A UTILIZAR NUESTROS SERVICIOS?

Seguro

Posiblemente

Quizás

Posiblemente no

No

7 ¿CREE QUE LA UBICACIÓN DE ESTA FUNDACIÓN ES LA ADECUADA PARA

BRINDAR EL SERVICIO DE CYBER?

Totalmente

Mucho

Regular

Poco

No

8.-¿LA PUBLICIDAD QUE REALIZA LA FUNDACION LLEGA A USTED COMO

CONSUMIDOR?

Totalmente

Mucho

Regular

Poco

No

9.-¿POR CUAL DE LAS SIGUIENTES RAZONES ABAJO SEÑALADAS PREFIERE O

UTILIZA EL CYBER DE LA FUNDACIO NEO JUVENTUD?

 Calidad

 Precio

 Atención

 Necesidad

 Publicidad

10.-HA VISTO USTED PUBLICIDAD, PROMOCIONES U OFERTAS DEL CYBER DE

LA FUNDACION NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

11.-COMO LE GUSTARIA QUE LE HICERAN CONOCER DE LAS PROMOCIONES Y

OFERTAS DEL CYBER?

 Ventas personales

 Publicidad

 Promociones en ventas

12.-¿QUE LE PARECE EL SERVICIO DE CYBER QUE OFRECE LA FUNDACION?

 Excelente

Muy bueno

Bueno

Regular

Malo

176

13.-CONSIDERA QUE EL PERSONAL QUE LE ATIENDE LE PROPORCIONA UN

SERVICIO FIABLE Y ADECUADO A LAS NECESIDADES?

Totalmente

Mucho

Regular

Poco

No

14 - ¿RECOMENDARIA EL SERVICIO A OTRAS PERSONAS/EMPRESAS?

Si

Probablemente

Quizás

Es imposible

No

Lugar y Fecha……………………………………

GRACIAS POR SU COLABORACIÒN

177

ANEXO 10 Encuestas Cultivo y Comercialización de Ostras

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE INGENIERIA EN ADMINISTRACIÓN DE EMPRESAS

Encuesta

Instrumento dirigido a los habitantes de la Comuna Palmar, Clientes de la Fundación Neo

Juventud.

El objetivo de esta encuesta, Recopilar información que permita el diagnóstico para elaborar el

Plan de Marketing para la Fundación Neo Juventud de la Comuna Palmar, Parroquia Colonche,

Cantón Santa Elena, Provincia de Santa Elena.

Información General

Condición del informante



Información Específica

LUGAR:

OCUPACION:

Personas consideradas en la encuesta de:

18 – 21 años 21 – 24 años 24 – 27 años 30- en adelante.

1.-¿USTED SABE DE LA EXISTENCIA DE LA FUNDACIÓN NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

2 - ¿CÓMO NOS CONOCIÓ?

Internet

Prensa o revistas

Amistades

Envío de información (Publicidad directa)

3.- ¿SABE USTED QUE LA FUNDACION NEO JUVENTUD POSEE UNA LINEA DE

NEGOCIO DE CULTIVO Y COMERCIALIZACION DE OSTRAS?

Totalmente

Mucho

Regular

Poco

No

4.-¿COMPRA O ADQUIERE USTED OSTRAS DE LA FUNDACION, PARA EL

CONSUMO EN SU HOGAR?

Totalmente

Mucho

Regular

Poco

No

INSTRUCTIVO: Para contestar este instrumento sírvase marcar con una X en el casillero que corresponda a la

alternativa que crea conveniente tomando en cuenta los diferentes parámetros.

Seleccione una sola alternativa. No olvide que de sus respuestas depende el éxito de nuestro estudio.

Sexo: Hombre  Mujer 

178

5- ¿CUAL ES SU GRADO DE SATISFACCIÓN CON LAS OSTRAS QUE ADQUIERE EN

LA FUNDACION?

Excelente

Muy bueno

Bueno

Regular

Malo

6 - ¿VOLVERÍA A ADQUIRIR LAS OSTRAS CULTIVADAS POR LA FUNDACION?

Seguro

Posiblemente

Quizás

Posiblemente no

No

7 ¿CREE QUE LA UBICACIÓN DE ESTA FUNDACIÓN ES LA ADECUADA PARA

VENDER OSTRAS?

Totalmente

Mucho

Regular

Poco

No

8.-¿LA PUBLICIDAD QUE REALIZA LA FUNDACION LLEGA A USTED COMO

USUARIO?

Totalmente

Mucho

Regular

Poco

No

9.-¿POR CUAL DE LAS SIGUIENTES RAZONES ABAJO SEÑALADAS PREFIERE O

COMPRA OSTRAS DE LA FUNDACION?.

 Calidad

 Precio

 Atención

 Necesidad

 Publicidad

10.-HA VISTO USTED PUBLICIDAD, PROMOCIONES U OFERTAS DE LAS OSTRAS

QUE CULTIVA LA FUNDACION NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

11.-COMO LE GUSTARIA QUE LE HICERAN CONOCER DE LAS PROMOCIONES Y

OFERTAS DE OSTRAS CULTIVADAS?

 Ventas personales

 Publicidad

 Promociones en ventas

12.-¿QUE LE PARECEN LOS ATRIBUTOS DE LAS OSTRAS QUE OFRECE LA

FUNDACION?

 Excelente

Muy bueno

Bueno

Regular

Malo

179

13.-CONSIDERA QUE EL PERSONAL QUE LE ATIENDE LE PROPORCIONA UN

SERVICIO FIABLE Y ADECUADO A LAS NECESIDADES?

Totalmente

Mucho

Regular

Poco

No

14-¿RECOMENDARIA LAS OSTRAS CULTIVADAS A OTRAS

PERSONAS/EMPRESAS?

Si

Probablemente

Quizás

Es imposible

No

Lugar y Fecha……………………………………

GRACIAS POR SU COLABORACIÒN

180

ANEXO 11 Encuestas Gimnasio

UNIVERSIDAD ESTATAL PENÍNSULA DE SANTA ELENA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN

CARRERA DE INGENIERIA EN ADMINISTRACIÓN DE EMPRESAS

Encuesta

Instrumento dirigido a los habitantes de la Comuna Palmar, Clientes de la Fundación Neo

Juventud.

El objetivo de esta encuesta, Recopilar información que permita el diagnóstico para elaborar el

Plan de Marketing para la Fundación Neo Juventud de la Comuna Palmar, Parroquia Colonche,

Cantón Santa Elena, Provincia de Santa Elena.

Información General

Condición del informante



Información Específica

LUGAR:

OCUPACION:

Personas consideradas en la encuesta de:

15 – 18 años 18 – 21 años 21 – 24 años 24 – 27 años 30- en adelante.

1.-¿USTED SABE DE LA EXISTENCIA DE LA FUNDACIÓN NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

2 - ¿CÓMO NOS CONOCIÓ?

Internet

Prensa o revistas

Amistades

Envío de información (Publicidad directa)

3.- ¿SABE USTED QUE LA FUNDACION NEO JUVENTUD POSEE UNA LINEA DE

NEGOCIO DE GIMNASIO?

Totalmente

Mucho

Regular

Poco

No

4.-¿UTILIZA USTED EL SERVICIO DE GIMNASIO DE LA FUNDACION?

Totalmente

Mucho

Regular

Poco

No

INSTRUCTIVO: Para contestar este instrumento sírvase marcar con una X en el casillero que corresponda a la

alternativa que crea conveniente tomando en cuenta los diferentes parámetros.

Seleccione una sola alternativa. No olvide que de sus respuestas depende el éxito de nuestro estudio.

Sexo: Hombre  Mujer 

181

5- ¿CUAL ES SU GRADO DE SATISFACCIÓN CON EL SERVICIO DE GIMNASIO

QUE BRINDA LA FUNDACION?

Excelente

Muy bueno

Bueno

Regular

Malo

6 - ¿VOLVERÍA A UTILIZAR NUESTROS SERVICIOS?

Seguro

Posiblemente

Quizás

Posiblemente no

No

7 ¿CREE QUE LA UBICACIÓN DE ESTA FUNDACIÓN ES LA ADECUADA PARA

BRINDAR EL SERVICIO DE GIMNASIO?

Totalmente

Mucho

Regular

Poco

No

8.-¿LA PUBLICIDAD QUE REALIZA LA FUNDACION LLEGA A USTED COMO

USUARIO?

Totalmente

Mucho

Regular

Poco

No

9.-¿POR CUAL DE LAS SIGUIENTES RAZONES ABAJO SEÑALADAS PREFIERE O

UTILIZA EL GIMNASIO DE LA FUNDACIO NEO JUVENTUD?.

 Calidad

 Precio

 Atención

 Necesidad

 Publicidad

10.-HA VISTO USTED PUBLICIDAD, PROMOCIONES U OFERTAS DEL GIMNASIO

DE LA FUNDACION NEO JUVENTUD?

Totalmente

Mucho

Regular

Poco

No

11.-COMO LE GUSTARIA QUE LE HICERAN CONOCER DE LAS PROMOCIONES Y

OFERTAS DEL GIMNASIO?

 Ventas personales

 Publicidad

 Promociones en ventas

12.-¿QUE LE PARECE EL SERVICIO DE GIMNASIO QUE OFRECE LA FUNDACION?

 Excelente

Muy bueno

Bueno

Regular

Malo

182

13.-CONSIDERA QUE EL PERSONAL QUE LE ATIENDE LE PROPORCIONA UN

SERVICIO FIABLE Y ADECUADO A LAS NECESIDADES?

Totalmente

Mucho

Regular

Poco

No

14 - ¿RECOMENDARIA EL SERVICIO A OTRAS PERSONAS/EMPRESAS?

Si

Probablemente

Quizás

Es imposible

No

Lugar y Fecha……………………………………

GRACIAS POR SU COLABORACIÒN

183

ANEXO 12 Guía de observación

DIMENSIONES SUBDIMENCIONES

OBSERVACIÓN TOTAL

1 2 3 F %

Interés por mejorar la

fundación

De acuerdo

En desacuerdo

Voluntad para trabajar bajo

un plan

De acuerdo

En desacuerdo

Voluntad para cumplir metas

De acuerdo

En desacuerdo

Interés por invertir en su

Negocio

Optimista

Pesimista

Interés por aplicar estrategias

Optimista

Pesimista

Voluntad para trabajar en

Equipo

Motivados

Desmotivados

Total Predisposición

Total Rechazo

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

184

ANEXO 13 Foto encuestas

Fuente: Encuesta realizada a los habitantes de la comuna Palmar

Elaborado por: Jéssica Mariela González Zambrano

 ANEXO 14 Foto encuestas

 Fuente: Encuesta realizada a los habitantes de la comuna Palmar
 Elaborado por: Jéssica Mariela González Zambrano

