

Universidad Laica VICENTE ROCAFUERTE de Guayaquil

FACULTAD DE ADMINISTRACIÓN

CARRERA DE MERCADOTECNIA

PROYECTO DE INVESTIGACIÓN

PREVIO A LA OBTENCIÓN DEL

TÍTULO DE INGENIERA EN MARKETING

TEMA

**SHOPPER MARKETING PARA INCREMENTAR LAS
VENTAS AL 10% DE LA GOMA DE MASCAR CON CENTRO
LÍQUIDO POOSH, COMPAÑÍA ARCOR UNIDAL ECUADOR**

S. A., CIUDAD DE GUAYAQUIL, AÑO 2016

Autora

BLANCA VANESSA BARBERAN VERGARA

Tutor

MBA. JOSÉ LUISREYES MORALES

Guayaquil, 2016

REPOSITARIO NACIONAL EN CIENCIA Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS

TITULO Y SUBTITULO:

SHOPPER MARKETING PARA INCREMENTAR LAS VENTAS AL 10% DE LA GOMA DE MASCAR CON CENTRO LÍQUIDO POOSH DE LA COMPAÑÍA ARCOR UNIDAL ECUADOR S A., CIUDAD DE GUAYAQUIL, AÑO 2016

AUTOR/ES:

BLANCA VANESSA
BARBERAN VERGARA

REVISORES:

JOSÉ LUIS REYES MORALES

INSTITUCIÓN:

UNIVERSIDAD LAICA
VICENTE ROCAFUERTE DE
GUAYAQUIL

FACULTAD:

ADMINISTRACIÓN

CARRERA:

CARRERA DE MERCADOTECNIA

FECHA DE PUBLICACIÓN:

N. DE PAGS:

136

ÁREAS TEMÁTICAS:

PALABRAS CLAVE:

Shopper Marketing, Ventas, Consumidor

RESUMEN:

El proyecto pretende desarrollar una serie de acciones que busca realizar cambios que buscan mejorar la ventas del producto goma de mascar de la marca Poosh, para lo cual se debe enfocar a determinar los factores que ayudarían desarrollar una propuesta de cambios a través de estrategias de marketing que permita impulsar el producto mejorando la comercialización del mismo y beneficios económicos para la empresa.

En el capítulo uno el trabajo de investigación propuesto se busca identificar los gusto y preferencias del consumidor que dará una visión del producto en el mercado y en la magnitud de compra de la goma de mascar, buscando que incentive al cliente de manera adecuadamente, se determina la justificación de la investigación está dado por la carencia de acciones que incentive la compra del producto a base de mejor cobertura de mercado.

En el capítulo dos se expresa la fundamentación teórica que sustentará la propuesta de trabajo desarrollando la parte conceptual de los términos en cuanto a estrategia de marketing, Shopper marketing y procesos de mejora continua, dando un enfoque profundo y respaldo de manera eficiente, así también estableciendo los argumentos del proyecto en cuanto al desarrollo de la propuesta.

Dentro del capítulo tres se establecen la parte de investigación y metodológica, a utilizar con el fin de elegir técnicas e instrumentos necesarios que permiten recabar la información necesaria y procesar adecuadamente presentando los resultados de campo dando paso al desarrollo de la propuesta tratando de cubrir gustos y referencias de acuerdo a las exigencias de lo que el mercado.

En el capítulo cuatro se plantea acciones como parte de la propuesta del proyecto en cuanto a la utilización del Shopper Marketing que permitan mejorar las ventas del producto goma de mascar Poosh.

N. DE REGISTRO (en base de datos):	N. DE CLASIFICACIÓN:	
DIRECCIÓN URL (tesis en la web):		
ADJUNTO URL (tesis en la web):		
ADJUNTO PDF:	SI <input checked="" type="checkbox"/>	NO <input type="checkbox"/>
CONTACTO CON AUTORES/ES: BLANCA VANESSA BARBERAN VERGRA	Teléfono: 0994707022	E-mail: vanebarberan99@hotmail.com
CONTACTO EN LA INSTITUCIÓN:	MSC. ROSA HINOJOSA DE LEIMBERG, DECANA Teléfono: 2596500 EXT. 201 DECANATO E-mail: rhinojosal@ulvr.edu.ec MAE. EVA GUERRERO LÓPEZ Teléfono: 2596500 EXT. 285 eguerrero@ulvr.edu.ec	

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS PATRIMONIALES

La estudiante BLANCA VANESSA BARBERAN VERGARA, declaro bajo juramento, que la autoría del presente trabajo de investigación, corresponde totalmente a la suscrita y nos responsabilizamos con los criterios y opiniones científicas que en el mismo se declaran, como producto de la investigación realizada.

De la misma forma, cedemos nuestros derechos patrimoniales y de titularidad a la Universidad Laica VICENTE ROCAFUERTE de Guayaquil, según lo establece la Ley de Propiedad Intelectual del Ecuador.

Este proyecto se ha ejecutado con el propósito de estudiar SHOPPER MARKETING PARA INCREMENTAR LAS VENTAS AL 10% DE LA GOMA DE MASCAR CON CENTRO LÍQUIDO POOSH DE LA COMPAÑÍA ARCOR UNIDAL ECUADOR S A., CIUDAD DE GUAYAQUIL, AÑO 2016.

Autora:

BLANCA VANESSA BARBERAN VERGARA

C.I. 0922045976

CERTIFICACIÓN DE ACEPTACIÓN DEL TUTOR

En mi calidad de Tutor(a) del Proyecto de Investigación SHOPPER MARKETING PARA INCREMENTAR LAS VENTAS AL 10% DE LA GOMA DE MASCAR CON CENTRO LÍQUIDO POOSH DE LA COMPAÑÍA ARCOR UNIDAL ECUADOR S A., CIUDAD DE GUAYAQUIL, AÑO 2016, nombrado(a) por el Consejo Directivo de la Facultad de Administración de la Universidad Laica VICENTE ROCAFUERTE de Guayaquil.

CERTIFICO:

Haber dirigido, revisado y analizado en todas sus partes el Proyecto de Investigación titulado: SHOPPER MARKETING PARA INCREMENTAR LAS VENTAS AL 10% DE LA GOMA DE MASCAR CON CENTRO LÍQUIDO POOSH DE LA COMPAÑÍA ARCOR UNIDAL ECUADOR S A., CIUDAD DE GUAYAQUIL, AÑO 2016, presentado por los estudiantes **BLANCA VANESSA BARBERAN VERGARA** como requisito previo a la aprobación de la investigación para optar al Título de INGIENERÍA EN MARKETING, encontrándose apto para su sustentación

Firma:

MBA. JOSÉ LUIS REYES MORALES

C.I. 0914782081

**CERTIFICADO DE ANTIPLAGIO (UBICAR INFORME DEL
URKUND)**

AGRADECIMIENTO

Para conseguir muchos de las metas que a lo largo de la vida necesitamos personas importantes que nos sirven de inspiración, motivación.

Agradezco a mi padre celestial que es el que permite y permitió que llegue hasta el final de este viaje. Mi madre mujer de lucha y esa lucha me las transmitió, mis hermanas, mi hijo por quien cada día trato de ser mejor ser humano, buena guía, LCDO. FREDDY RUIZ por confiar y creer en mis capacidades y demás persona por cada aporte en este proceso, el gerente de la compañía Arcor Unidal Ecuador S.A. que tuvo toda la predisposición al permitir que realice mi trabajo de titulación el Ingeniero Pin amigo y hermano al mismo tiempo, agradecida por la amistad incondicional y por creer en cada una de mis capacidades. Cada uno de mis docentes que impartieron día a día sus conocimientos y su paciencia, mi director de titulación

BLANCA VANESSA BARBERAN VERGARA

CI. 0922045976

DEDICATORIA

Este trabajo de titulación está dedicado a varias personas que son los pilares importante de mi vida, y uno de esos pilares es Dios quien fue una guía y me dio día a día la fuerzas y las capacidades para no detener jamás, Mi familia otro pilar fundamental en el objetivo que me propuse que era de graduarme como Ingeniera en marketing.

BLANCA VANESSA BARBERAN VERGARA

CI. 0922045976

ÍNDICE GENERAL

INTRODUCCIÓN	1
CAPÍTULO I	2
PROBLEMA A INVESTIGAR	2
1.1 TEMA DE INVESTIGACIÓN.....	2
1.2 PLANTEAMIENTO DEL PROBLEMA.	2
1.3 FORMULACIÓN DEL PROBLEMA.....	5
1.4 DELIMITACIÓN O ALCANCE DE LA INVESTIGACIÓN.	6
1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN.....	6
1.6 SISTEMATIZACIÓN DE LA INVESTIGACIÓN.....	7
1.7 OBJETIVOS DE LA INVESTIGACIÓN.....	8
1.7.1 Objetivo general.....	8
1.7.2 Objetivos específicos.	8
1.8 LÍMITES DE LA INVESTIGACIÓN	9
1.9 IDENTIFICACIÓN DE LAS VARIABLES	9
1.9.1 Variable independiente:	9
1.9.2 Variable dependiente:	9
1.10 HIPÓTESIS DE LA INVESTIGACIÓN	10
1.10.1 Hipótesis General.....	10
1.10.2 Hipótesis particular	10
1.11 OPERACIONALIZACIÓN DE LAS VARIABLES	11
CAPÍTULO II.....	12
MARCO TEÓRICO.....	12
2.1 ANTECEDENTE REFERENCIALES Y DE INVESTIGACIÓN.....	12
2.2 MARCO TEÓRICO REFERENCIAL.....	14
2.2.1 Shopper Marketing.....	14
2.2.2 Ventas	23
2.2.3 Consumidor.....	30

2.3. MARCO LEGAL.....	38
2.4. MARCO CONCEPTUAL.....	44
CAPÍTULO III.....	47
MARCO METODOLÓGICO.....	47
3.1. TIPO DE INVESTIGACIÓN	47
3.2. ENFOQUE DE LA INVESTIGACIÓN	47
3.3. POBLACIÓN Y MUESTRA.....	47
3.3.1 Población.....	47
3.3.2 Muestra	48
3.3. TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS	49
3.3.1 Técnicas	49
3.3.2. Instrumentos de Recolección de datos	50
3.4.1 Fuentes	50
3.4.1.1. Fuentes Primarias.....	50
3.5. TRATAMIENTO A LA INFORMACIÓN.- PROCESAMIENTO Y ANÁLISIS....	52
3.6. PRESENTACIÓN DE RESULTADOS	65
3.6.1 Conclusión de la aplicación del cuestionario	65
3.6.2 Conclusión de entrevistas a los directivos de la empresa	66
CAPÍTULO IV.....	67
LA PROPUESTA	67
4.1 TÍTULO DE LA PROPUESTA.....	67
4.2 JUSTIFICACIÓN DE LA PROPUESTA.....	67
4.3 OBJETIVO DE LA PROPUESTA	68
4.3.1 Objetivo General.....	68
4.3.2 Objetivos Específicos.....	68
4.4 LISTADO DE CONTENIDOS Y FLUJOS DE LA PROPUESTA	69
4.4.1 Prueba piloto del producto	69
4.4.2. Conclusión de la prueba:.....	71

4.4.3. Listado de contenidos	71
4.4.4. Flujo de propuesta.....	72
4.5 DESARROLLO DE LA PROPUESTA.....	74
4.5.1 Empresa:	74
4.5.1.1 Reseña histórica	74
4.5.1.2 Principios	74
4.5.1.3 Misión	75
4.5.1.4 Visión.....	76
4.5.1.5 Valores	76
4.5.2 Análisis situacional	77
4.5.3 Competencia	77
4.5.6 Competencia directa.....	78
4.5.7 Competencia Indirecta	79
4.6 Análisis de FODA.....	80
4.7 Estrategia de marketing.....	82
4.7 Análisis de Porter.....	83
4.7.1 Fuerzas de Porter.....	83
4.7.2 Análisis de las 5 fuerzas de Porter	84
4.8 Plan de Marketing	86
4.9 Mix de Marketing	86
4.9.1 Producto	86
4.9.3 Precio	94
4.9.4 Promoción.....	98
4.10 Plan de sustentabilidad y responsabilidad social	100
4.10.1 Alianzas estratégicas	101
4.10.2 Impacto/ producto/ beneficio obtenido.	101
4.10.3 Inversión	102
4.10.4 Costo de producto	102

4.10.5 Gastos administrativos y de ventas	103
4.10.6 Flujo de caja.....	103
4.10.9 VAN Y TIR.....	105
4.10.9.1 Flujo e inversión	105
4.10.7.2 Cálculo VAN y TIR	106
4.10.7.3 Beneficio obtenido.	106
CONCLUSIONES	108
RECOMENDACIONES.....	109
BIBLIOGRAFÍA	110

ÍNDICE DE TABLAS

Tabla No 1- Operacionalización de las variables.....	11
Tabla No 2 - Datos para el cálculo de la muestra	48
Tabla No 3 - Cronograma	51
Tabla No 4 - Presupuesto	52
Tabla No 5 - Consumo de Goma de mascar	53
Tabla No 6 - Cuantas veces consume goma de mascar	54
Tabla No 7 - Marcas de Goma de mascar que ha consumido	55
Tabla No 8 - Marcas de Goma de mascar que contenga centro líquido	56
Tabla No 9 - Lugares de exhibición.....	57
Tabla No 10 - Compra de Goma de mascar.....	58
Tabla No 11 - Que observa al comprar el producto	59
Tabla No 12 - Que debe mejorar la goma de mascar.....	60
Tabla No 13 - Ha escuchado la goma de mascar de marca Poosh.....	61
Tabla No 14 - Razones que estimula a comprar el producto	62
Tabla No 15 - Medio de comunicación que conoció la goma.....	63
Tabla No 16 - Medio de comunicación que conoció la goma.....	64

Tabla No 17 - Flujo de propuesta.....	73
Tabla No 18 - Estrategias FODA	82
Tabla No 19 - Precio de competencia	95
Tabla No 20 - Inversión de la Propuesta.....	102
Tabla No 21 - Costo de producto	103
Tabla No 22 - Gastos administrativos mensuales	103
Tabla No 23 - Flujos de efectivos	104
Tabla No 24 - Flujos de efectivo.....	105
Tabla No 25 - Inversión y total de flujos de efectivos	105
Tabla No 26 - VAN y TIR	106

ÍNDICE DE FIGURA

Figura No 1 - Estructura del Shopper Marketing.....	15
Figura No 2 - Proceso del Shopper Marketing	18
Figura No 3 - Cambios en el Proceso de compra.....	20
Figura No 4 - Relación en el Shopper Marketing	21
Figura No 5 - Proceso del Shopper Marketing	23
Figura No 6 - Proceso de Ventas	25
Figura No 7 - Método del embudo.....	27
Figura No 12 - Consumidor	32
Figura No 13 - Etapas del proceso de consumo.....	33
Figura No 14 - Pirámide de Maslow	35
Figura No 15 - Tipo de clientes.....	37
Figura No 16 - Consumo de Goma de mascar	53
Figura No 17 - <i>Cuántas veces consume goma de mascar</i>	54
Figura No 18 - Marcas de Goma de mascar que ha consumido.....	55
Figura No 19 - Marcas de Goma de mascar que contenga centro líquido	56

Figura No 20 - Lugares de exhibición	57
Figura No 21 - Compra de Goma de mascar.....	58
Figura No 22 - Que observa al comprar el producto.....	59
Figura No 23 - Que debe mejorar la goma de mascar.....	60
Figura No 24 - Ha escuchado la goma de mascar de marca Poosh.....	61
Figura No 25 - Razones que estimula a comprar el producto	62
Figura No 26 - Medio de comunicación que conoció la goma	63
Figura No 27 - Medio de comunicación que conoció la goma	64
Figura No 28 - Estrategia de Sustentabilidad ARCOR.....	76
Figura No 29 - Presentación del Producto	78
Figura No 30 - Presentación de productos de la Competencia	78
Figura No 31 - Presentación de productos de la Competencia indirecta	79
Figura No 32 - Productos sustitutos	80
Figura No 33 - 5 Fuerzas de Porter	83
Figura No 34 - Producto.....	87
Figura No 35 – Producto en cajas	88
Figura No 36 - Presentación del producto.....	88
Figura No 37 - Presentación del producto.....	89
Figura No 38 - Proceso que incluye el Shopper Marketing.....	90
Figura No 39 - Presentación del producto en locales.....	91
Figura No 40 - Presentación del producto en eventos.....	92
Figura No 41 - Presentación del producto por modelos.....	92
Figura No 42 - Ciudad de Guayaquil	93
Figura No 43 - Comercialización.....	94
Figura No 44 - Publicidad de la presentación del producto	96
Figura No 45 - Estrategias de promoción	99

Figura No 46 - Presentación del producto.....	99
Figura No 47 - Redes sociales.....	100

ÍNDICE DE FOTOS

Foto No 1 - Aplicación de prueba de piloto Almacenes TIA	69
Foto No 2 - Aplicación de Prueba piloto Supermaxi	70
Foto No 3 - Aplicación de prueba piloto Comisariato	70

INDICE DE ANEXOS

Anexo No 1 - Encuesta	113
Anexo No 2 - Guía de entrevista.....	117
Anexo No 3 – Entrevista textual	118
Anexo No 4 - Fotos	119

RESUMEN EJECUTIVO

El proyecto pretende desarrollar una serie de acciones que busca realizar cambios que buscan mejorar la ventas del producto goma de mascar de la marca Poosh, para lo cual se debe enfocar a determinar los factores que ayudarían desarrollar una propuesta de cambios a través de estrategias de marketing que permita impulsar el producto mejorando la comercialización del mismo y beneficios económicos para la empresa.

En el capítulo uno el trabajo de investigación propuesto se busca identificar los gusto y preferencias del consumidor que nos dará una visión del producto en el mercado y en la magnitud de compra de la goma de mascar, buscando que incentivar al cliente de manera adecuadamente, se determina la justificación de la investigación está dado por la carencia de acciones que incentive la compra del producto a base de mejor cobertura de mercado.

En el capítulo dos se expresa la fundamentación teórica que sustentara la propuesta de trabajo desarrollando la parte conceptual de los términos en cuanto a estrategia de marketing, Shopper marketing y procesos de mejora continua, dando un enfoque profundo y respaldo de manera eficiente, así también estableciendo los argumentos del proyecto en cuanto al desarrollo de la propuesta.

Dentro del capítulo tres se establecen la parte de investigación y metodológica, a utilizar con el fin de elegir técnicas e instrumentos necesarios que permiten recabar la información necesaria y procesar adecuadamente presentando los resultados de campo dando paso al desarrollo de la propuesta tratando de cubrir gustos y referencias de acuerdo a las exigencias de lo que el mercado.

En el capítulo cuatro se plantea acciones como parte de la propuesta del proyecto en cuanto a la utilización del Shopper Marketing que permitan mejorar las ventas del producto goma de mascar Poosh.

PALABRAS CLAVE:

Shopper Marketing, Ventas, Consumidor.

INTRODUCCIÓN

La empresa Arcor Unidal Ecuador S A se instaló en agosto de 1999 en el sector norte de Guayaquil, es importadora y comercializadora de los productos fabricados en Argentina, Perú, Chile y Brasil, y la atención al comercio minorista se realiza a través de una red de 30 distribuidores independientes, actualmente tiene categorías de golosinas y chocolates, gracias al posicionamiento y expansión logrado desde su llegada al país. Entre las principales marcas que se venden están Bon o Bon, Mogul, Rocklets, Sapito, Nikolo, Privilegio y Golpe.

El presente trabajo muestra la actual posición que tiene el producto goma de mascar Poosh en el mercado, conocer la percepción del cliente, los hechos históricos, así también de los factores y fenómenos que están afectando a las ventas, el marketing y las estrategias podrían ayudar a mejorar los resultados obtenidos hasta la actualidad cambiando el entorno y la comunicación con los clientes.

Las alternativas de acciones permitirán desde una investigación determinar e identificar los gustos y preferencias de los clientes que degustan de este tipo de producto, la carencia de motivación e interés puede ser temas de estudios donde la planeación, gestión y cobertura de mercado deben ser considerados áreas de importancia para que los negocios alcancen la eficiencia y éxito empresarial.

Existen estrategias como el Shopper marketing que pueden permitir incentivar a los clientes y mejorar los procesos de comunicación, imagen y posicionamiento, por lo que es importante determinar un target, mercado meta adecuado que permitan crecer en las ventas.

CAPÍTULO I

PROBLEMA A INVESTIGAR

1.1 TEMA DE INVESTIGACIÓN.

Shopper Marketing para incrementar las ventas al 10% de la goma de mascar con centro líquido Poosh, Compañía Arcor Unidal Ecuador S A., ciudad de Guayaquil, año 2016.

1.2 PLANTEAMIENTO DEL PROBLEMA.

Desde 1999 opera la Multinacional ARCOR Unidal Ecuador en la importación y comercialización de los productos fabricados por los países como Argentina, Perú, Chile y Brasil, el modelo de distribución pasa por canal mayorista a minorista dando atención a 30 distribuidores mayorista independiente y 8.500 PDV minoristas en el país.

Las Política de sustentabilidad y el compromiso de los accionistas con la sociedad, siguieron creciendo en este año de manera continua. Se lanzó el proceso de planificación estratégica del período 2016 - 2020. El año 2015 se encuentra comprometidos con nuevos desafíos, al mismo tiempo que se encuentra consolidando los proyectos que llevamos adelante en años anteriores.

La región en la que nuestra principal actividad se desarrolla, responde a nuevos escenarios, promover y renovar el espíritu emprendedor de aquellos que

fundaron y llevaron adelante esta empresa en sus primeros años, teniendo como foco el negocio y la innovación permanente, siempre priorizando la gestión y las líneas de desarrollo sustentable que se han trazado. Respetando y generando valor para nuestros consumidores que son nuestro principal activo. Llevando adelante junto con nuestros colaboradores, planes que contribuyan a una mejor calidad de vida para nuestras comunidades, aportando a la consecución del Bien Común.

Una de las líneas de productos más característicos que la empresa Arcor Unidal Ecuador S.A. tiene en el mercado es la goma de mascar POOSH el cual en el año 2010 alcanzando el 20% en la participación de mercados, sin embargo en la actualidad se ha presentado problema como la caída de la participación de mercado a un 16% manteniéndose, es decir que bajo en un 4%.

La ausencia de estrategias han afectado a las ventas y ha reducido el posicionamiento de la goma de mascar con centro liquido Poosh, el de personal que gestiona las ventas de la empresa se enfoca más en las marca que tienen mayor representación dejando de promocionar la marca antes mencionada, así también el no utilizar medios digitales donde se realicen promociones, campañas publicitarias que ayude a mejorar, motivar y crear el interés de adquirir dicho producto, teniendo un contacto directo con el cliente.

Existen otros factores que podemos observar que en nuestro país que han afectadas las ventas son las medidas restrictivas a las importaciones impuestas por el Gobierno, debiendo racionalizar el portfolio de productos, enfocando las ventas a los productos estrella de Arcor Unidal Ecuador S A, así también la poca inversión

publicitaria en el producto goma de mascar con centro líquido Poosh y esta medida afectó notoriamente en la participación de mercado.

Buscan tener mayor efectividad y eficiencia en la administración de los recursos disponibles enfocado a optimizar los resultados del negocio intentando incrementar la cantidad de consumo del producto dentro de los clientes, es decir subir la frecuencia de consumo, además tener presencia en el mercado.

Se debe tomar en cuenta que las Pymes se encuentran limitadas ante las grandes empresas, pero esto más que nada por la falta de equidad que existe, aunque también las Pymes se encuentran con las siguientes limitantes (Hernández Contreras, 2011).

- Conseguir clientes
- Contratar trabajadores calificados
- Financiamiento
- Conseguir proveedores
- Obtener equipo
- Adaptar sus productos al cliente
- Información de mercado
- Calidad del producto
- Productividad
- Administración de la empresa
- Los locales enrejados

- El poco espacio para exhibir los productos

Por ende hay que buscar estrategias enfocadas a la mente del consumidor, que genere mayor frecuencia de comprar, realizar acciones pertinentes que reposicione el producto en el mercado permitiendo aumentar la demanda y ventas.

En la actualidad las empresas se buscan tener más cuidado en las inversiones que se desea realizar, planes con objetivos claros y que pueden resolver los problemas que incurren las empresas, donde se busque establecer relaciones a largo plazo con el cliente, conocer los gustos y necesidades, aprovechando la experiencia para crear valor.

Por lo que se debe estudiar todo los aspectos internos y externos que ayuden a tomar decisiones de manera efectivas que ayude a realizar correcciones, mejorar la falta de gestión, las relaciones entre cliente y empresa, así como también los procesos que logre una retroalimentación de los factores que afectan a la venta del producto en los diferentes sitios donde tiene presencia.

1.3 FORMULACIÓN DEL PROBLEMA.

El problema que se presenta en la investigación va enfocado a la gestión en los diferentes puntos de comercialización del producto, el desconocimiento de las preferencias del consumidor y no conocer sus necesidades, la ausencia de personal y los que actualmente se tiene no se hace un seguimientos, así también como la poca capacitación del personal que han incidido en los resultados que tiene

la empresa y por ende ha generado malestares dentro de los accionistas por la falta de gestión.

¿Cómo ha afectado la ausencia de estrategias de Shopper Marketing en el incremento de las ventas de la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador S.A.?

1.4 DELIMITACIÓN O ALCANCE DE LA INVESTIGACIÓN.

En el desarrollo de la investigación se propone desarrollar estrategias de Shopper Marketing para incrementar las ventas al 10% de la goma de mascar con centro líquido Poosh, de la compañía Arcor Unidal Ecuador en la Ciudad de Guayaquil.

Se realizará un estudio de mercado para verificar cuales son los factores que inciden en las ventas y pérdida de mercado en la ciudad de Guayaquil, la delimitación en cuanto a población será entre las edades de 16 a 45 años, siendo estas 1.119.641 personas entre hombre y mujeres que serán tomados en cuenta para este estudio, el tiempo será en la duración de la investigación de 6 meses.

1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN.

La ausencia de estrategias por parte de la empresa Arcor Unidal Ecuador S.A. han afectado las ventas del producto goma de mascar con centro líquido Poosh, por lo que el consumidor ha reducido sus expectativas en el consumo, la falta de

estímulos por parte de la empresa, sean por la falta del personal en el mercado, la ausencia de publicidad y promoción a través de los distintos medios son parte de la problemática que afecta a la empresa.

El Shopper Marketing es importante debido a que identifica sus ocasiones de compra, categorías, características, las distintas necesidades que cobran relieve en cada ocasión y los puntos de contacto a los que son receptivos, para conectar con ellos. Y se deben comprender cómo estas claves varían según la categoría de producto de que se trate. (Fernando, 2013)

Por lo que se considera importante diseñar estrategias como por ejemplo las del Shopper Marketing que ayuden a la empresa Arcor Unidal Ecuador S.A. a recuperar mercado e incrementar las ventas con lo que puede mejorar los beneficios que hasta la actualidad se han percibido los directivos y accionistas de la empresa.

1.6 SISTEMATIZACIÓN DE LA INVESTIGACIÓN.

- ¿Cuáles son las tendencias del mercado ecuatoriano dentro del consumo de la goma de mascar?
- ¿Cuál son los factores que afecta las ventas de la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador S.A?

- ¿Cuáles son los procedimientos adecuados para que la compañía Arcor Unidal Ecuador S.A pueda competir dentro del mercado de la goma de mascar?
- ¿Cuáles serán las estrategias adecuadas que ayuden a mejorar las ventas de la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador S.A?

1.7 OBJETIVOS DE LA INVESTIGACIÓN.

1.7.1 Objetivo general.

Diseñar estrategias de Shopper Marketing para incrementar las ventas al 10% de la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador en la ciudad de Guayaquil para el año 2016.

1.7.2 Objetivos específicos.

- Analizar la situación actual del mercado para conocer gustos y preferencia sobre el producto goma de mascar.
- Identificar los factores que influyen en las ventas de la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador S.A que permitan las mejoras en su comercialización.

- Establecer procedimientos adecuados que permitan el mejoramiento de la operatividad de la compañía Arcor Unidal Ecuador S.A.
- Definir estrategias de Shopper Marketing que permitan la mejora de las ventas de la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador S.A.

1.8 LÍMITES DE LA INVESTIGACIÓN

La investigación se limita por factores tales como el acceso a la información, la actualización de datos e información sobre los resultados el comportamiento del consumidor, por lo cual los casos actuales no dan una visión clara al tomarlos de referencia en la gestión de comercialización y ventas del producto, no se pueda acceder fácilmente a informes donde se reflejen resultados obtenidos.

La falta de apertura por parte de los distribuidores y lugares de ventas del producto, que no permite conocer la percepción de los clientes, lo poco que han expresado se ve en la necesidad de la inconformidad de la evolución del producto en el mercado.

1.9 IDENTIFICACIÓN DE LAS VARIABLES

1.9.1 Variable independiente:

Estrategias de Shopper Marketing.

1.9.2 Variable dependiente:

Incremento en las ventas.

1.10 HIPÓTESIS DE LA INVESTIGACIÓN

1.10.1 Hipótesis General

Si se desarrollan estrategias de Shopper Marketing para la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador S.A, entonces se podrá incrementar las ventas al 10%

1.10.2 Hipótesis particular

- Si se analiza la situación actual del mercado entonces se podrá conocer las preferencias del consumidor.
- Si se identifican los factores que influyen en las ventas de la goma de mascar con centro líquido Poosh, entonces se podrá mejorar la comercialización del producto.
- Si se establecen procedimientos adecuados en la compañía Arcor Unidal Ecuador S.A, entonces se podrá mejorar la operatividad de la empresa.
- Si se desarrolla el estrategias de Marketing para la goma de mascar con centro líquido Poosh de la compañía Arcor Unidal Ecuador S.A, entonces se podrá incrementar las ventas al 10%

1.11 OPERACIONALIZACIÓN DE LAS VARIABLES

Tabla No 1

Operacionalización de las variables

VARIABLE	DIMENSIONES	INDICADORES	TECNICAS	INSTRUMENTOS
VARIABLE INDEPENDIENTE: Estrategias de Shopper Marketing.	Elaboración de las tácticas de Shopper Marketing.	Acciones de Shopper de marketing: - Promoción - Publicidad en redes	Observación Encuestas Entrevistas	Propuesta
VARIABLE DEPENDIENTE: Incremento en las ventas.	Análisis de los factores que afectan las ventas	Producto Precio Plaza Promoción	Observación Encuestas Entrevistas	Fichas Cuestionario

Elaborado: Blanca Vanessa Barberan Vergara

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTE REFERENCIALES Y DE INVESTIGACIÓN

Influir en las decisiones de compra dentro de un mercado es complejo por la cantidad de variables intrínsecas o extrínsecas que se consideran cuando se planifica la comercialización de un producto o servicio, existen empresas que han hecho uso de este tipo de estrategias, en muchas ocasiones ha brindado buenas satisfacciones.

Según la página (Catmanservices's, 2010) menciona sobre el origen del Shopper Marketing:

En 1975, La cadena de supermercados Marsh en Ohio instaló por primera vez un escáner de código de barra que le permitió recolectar la información de los productos vendidos, y con estos datos se empezaron a desarrollar estrategias de precio, promoción y surtido.

Para 1989, Con data del mercado y sistemas que facilitaban el análisis de la información, se comienza a desarrollar la Gerencia de Categoría ó Category Management. No paso mucho tiempo para que se hiciera una práctica común cuando los detallistas se dieron cuenta que el utilizar insights de los compradores y consumidores para desarrollar toda la categoría más que marcas individuales aumentaban los resultados comerciales y daban una ventaja competitiva.

En 1995, Se implementa el “ECR” (Eficient Consumer Responses ó Respuesta eficiente al consumidor). Esta práctica basada en la colaboración, usa el entendimiento del consumidor como plataforma para mejorar el manejo de la demanda y hacer más eficiente la cadena de suministros. Su misión es brindar valor al consumidor y facilitar la elección en la tienda, sin embargo, su atención en reducir costos y procesos de racionalización en ocasiones iban en detrimento de la innovación en merchandising.

Para el año 2000, El próximo paso fue incorporar la experiencia de compra, se enfocó en diseñar las tiendas para facilitar la compra, ubicación de categorías adyacentes que promoviesen compras cruzadas e hicieran más agradables la navegación por la tienda con el fin de incrementar la lealtad de los compradores.

En la actualidad existen otros tipos de categorías que buscan desarrollar soluciones como fidelidad, lealtad que si bien es ciertos estos planes llevan años en el mercado no se le daba la importancia debida, por lo que se ha comenzado a aprovechar la riqueza de datos e información, analizando el comportamiento de compra y su reacciones para que pueda ser facilitadores de información en cuanto a gustos y preferencia de cada uno de los compradores y llegar a segmentar a cada uno de ellos para así poder desarrollar actividades de mercadeo que ayuden a incentivar la frecuencia de compras.

El Shopper Marketing cuyo objetivo es incentivar acciones de mercadeo y comercialización basadas en información del comportamiento de los compradores para satisfacer las necesidades, aprovechar la experiencia de compra, mejorar los

resultados comerciales y la inversión que se realice en las funciones del marketing, aprovechar la imagen de marca de los productos en el mercado.

Se debe implementar mecanismos de diferenciación más allá de la funcionalidad de los productos siempre pensando en las necesidades de los consumidores, la mayoría utiliza estrategias de precio, de comunicación, así también con el uso de tecnología, materia prima, vida útil; desarrollando estrategias competitivas para mejorar la percepción correcta dentro del entorno del cliente, siendo creativo mediante las acciones de comercialización y publicidad entrando al campo de la Psicología, Neurología.

2.2 MARCO TEÓRICO REFERENCIAL

2.2.1 Shopper Marketing

Las estrategias son importante para todo negocio, son cada una de las herramientas a utilizar para poder desarrollar acciones y poder vender un producto, bien o servicio por lo que hay que realizar una serie de estudios para poder determinar los gustos, preferencia y sobre todo el comportamiento del consumidor y establecer así los factores que influyen en la decisión de compra ya que el ser humano es complicado y cambiante.

Como por ejemplo las estrategias de Shopper Marketing que se puede aplicar las empresas dependerán de la necesidades que se quieran satisfacer en el mercado, sin embargo no hay que dejar a un lado que en muchas ocasiones el cliente necesita

percibir incentivos, motivación para que adquiera o consuman un producto por lo que es importante estudiar al consumidor desde todos los ámbitos generando valor al producto.

Sin embargo debe tenerse bien claro que este tipo de estrategia va enfocada al punto de venta, y que sirve para revalorizarlo llegando a ser el escenario idóneo para la decisión de compra para poder ganar y no perder compradores otorgando la información adecuada induciendo a ser impulsados para que puedan adquirir mediante sus hábitos de consumo generando un vínculo y relación directa con el comprador o consumidor.

De acuerdo a (Markus Ståhlberg, 2014), se puede definir como el marketing concreto para lo que se conoce como “la milla final” de la compra, es decir, lo que lleva al comprador en el punto de venta a coger un producto de la estantería y no otro.

Figura No 1 - Estructura del Shopper Marketing
Fuente: (Markus Ståhlberg, 2014)

Los pasos para elaborar correctamente un Shopper Marketing son:

- a) Arrancar con los objetivos y estrategias corporativas y de marketing.
- b) Tomar las decisiones correctas.
- c) Conseguir un conocimiento a fondo de la situación del negocio actual de los detallistas clave.
- d) Conseguir un crecimiento a fondo de la organización, objetivos y estrategias de los detallistas claves.
- e) Confeccionar una estrategia y un plan de shopper marketing como parte de unos planes de cuenta completos y a la medida.
- f) Poner en práctica con excelencia y medir los resultados.

Para el análisis del mercado se debe buscar respuesta eficiente del consumidor en el que ayude a aumentar el grado de satisfacción del consumidor, también conocer, así poder eliminar ineficiencias dentro de la utilización de procesos en el sistema de distribución, logística con el fin de reducir costos buscando mejorar los resultados en el negocio y por ende las ventas.

En términos generales, se puede segmentar a los compradores que acuden a un determinado establecimiento según su hábito de compra, de la siguiente manera. (Sansolo, 2012):

- Comprador cuidador: Es la persona encargada de hacer la compra para todos los miembros de la familia. Estas personas disfrutan comprando y asumiendo dicha responsabilidad.
- Comprador intendente: Es una persona que considera la compra como un quehacer que no le agrada, le gustaría estar haciendo cualquier otra cosa, le disgusta el proceso de compra y desea terminar cuanto antes.
- Comprador banquero: Es una persona que se centra en el presupuesto, le encanta las gangas y los productos de ocasión y se puede obtener su fidelidad con buenos precios y promociones. Es la persona que visita diferentes puntos de venta, establecimientos, para ver sus ofertas especiales. Tiene pocos productos en su lista, y los precios de los mismos son el criterio decisivo.
- Comprador buscador: Es aquel que busca nuevas ideas, nuevos gustos y nuevos productos. El proceso de compra supone un viaje de descubrimiento. Supone una oportunidad para ofrecerle y deleitarle con el lanzamiento de nuevos productos.
- Comprador desesperado: Es la persona que quiere un producto en concreto, y lo quiere de forma inmediata. Es un recorrido de compras totalmente focalizado. Puede tratarse de un plato preparado o de un paquete de cigarrillos, por ejemplo. Si el distribuidor no lo tiene puede perder a ese cliente para siempre.

- Comprador mensajero: Es aquel que hace pequeñas compras de manera frecuente. Es el típico comprador de entresemana, que realiza pequeñas compras todos los días. Tiene una lista de la compra y persigue una compra rápida a buen precio.

Cabe recalcar que el Shopper Marketing es fundamentalmente y que se puede adoptar dentro de las acciones comerciales del marketing mix y que puede cumplir etapas dentro del proceso de compra para lo cual se debe tener en claro su proceso, tanto a nivel tradicional.

Figura No 2 - Proceso del Shopper Marketing

Fuente: <http://www.storelabs.com/tag/trade-marketing/>

En los actuales momentos existen la tecnología que hace las vida más fácil y es el futuro de las compras porque pone a disposición de consumidor los productos más rápido, lo que puede cambiar la forma de distribución, es decir los canales: las computadoras y dispositivos podrán crear un mercado a la hora de comprar, dando la vena de flexibilidad y presencial en el menor tiempo posible, también la

reducción de costos y tiempo de entrega, logrando convertirse en alternativas dentro del perfil del Shopper de marketing a nivel digital.

Dentro del trade marketing existen momentos y momentos, cuando se van a realizar las compras se da un momento cero, por lo que se sugiere dar o realizar mayor esfuerzos y adquiere mayor relevancia a nivel digital porque:

- Lo que se podía conocer como mensaje, ahora llega a ser una interacción.
- El boca a boca se convierte es parte dentro del proceso de compra.
- Los momentos donde existe la convergencia.
- La difusión en más efectiva
- El costos en menor
- El tiempo es menor dentro del proceso.
- La información es relevante para adquirir el producto.

Existen modelos para crear ventajas competitivas por lo que el Dr. Brian Harris ha observado la evolución de la mercadotecnia nivel de gestión, por lo que se puede exponer sobre la gestión de categorías mejorando la integración de consumidores y compradores pudiendo utilizar herramienta metodológica del Shopper Marketing.

La gestión por categorías como eje central del Shopper marketing

El proceso de colaboración entre fabricante y distribuidor se ha convertido en una parte importante dentro del proceso de marketing, hay que definir por medio de base, es decir por categoría como unidad de negocio formando así un eje central cuyo objetivo es la mejora de los resultados en función del valor que se da al consumidor por compra de un producto, bien o servicio.

Las fuentes de información para segmentar a los compradores y conocer sus insights "visión interna" son la lectura de los tickets de compra, la lectura del comportamiento de compra derivado del uso de tarjetas de fidelización, estudios de clientes, paneles de compradores, y sobre todo, de la misma observación del comprador en el punto de venta. (Manzano R. y Rodríguez A, 2009).

Figura No 4 - Relación en el Shopper Marketing

Fuente: <http://www.cpgcatnet.org/SeminariosPresenciales>

Por lo tanto la gestión va enfocado a facilitar el proceso y la experiencia de compra del comprador alcanzando la satisfacción después de debe adquirir el producto en el punto de venta, cumpliendo cada uno de las etapas y cada categoría donde existen las diferentes subcategorías, donde requiere varios elementos como:

- Insights "visión interna"
- Crear una foto de éxito para cada canal
- Conocimiento de los canales y de los compradores por canal,
- Diferentes empaques para diferentes ocasiones
- Precios
- Materiales de comunicación y mensajes que inviten a la acción en cada material por nombrar algunos

Para la aplicación del shopper Marketing se necesita de una mezcla perfecta entre el entendimiento de canales las marcas y los compradores donde estén productos diferenciables y estructurales enfocados a que el mercado tenga una percepción por medio de los llamados INSIGHTS, donde se los puede entender a partir de datos cuantitativos, cualitativos, en la cual se va a realizar a través de los consumidores, canales y compradores respondiendo a preguntas como:

¿Dónde colocar el producto?

¿Qué recorrido debe realizar el comprador?

¿Qué tipo de compra viene a realizar?

¿De dónde viene y a dónde va el comprador?

¿Qué tiempo tiene el comprador?

Proceso de los insights dentro de la aplicación de la herramienta del Shopper marketing se detalla a continuación pasos a seguir para poder desarrollar de mejor forma cada una de las actividades:

Figura No 5 - Proceso del Shopper Marketing

Fuente: https://womdetalkmktblog.files.wordpress.com/2012/02/customer_journey_tc1.gif

2.2.2 Ventas

Las ventas se convierten en un proceso imprescindible dentro de cualquier compañía, se trata de la transferencia del producto a cambio del ingreso que percibe, siendo fundamental en el giro del negocio, siendo este una serie de actividades que hay que desarrollar para cumplir con las necesidades de un mercado que se encuentra insatisfecho, así también llegar a cumplir con objetivos establecidos y rentabilidad empresarial.

Se debe recordar que para realizar ventas se puede encontrar con diferentes tipos o forma de ventas, como por ejemplo ventas directas, industriales, electrónicas, de intermediarios o de servicios siendo esta en muchas ocasiones de forma personal.

Según (William J. Stanton, Michael Etzel, Bruce J.Walker, 2007) menciona que la venta personal es la presentación directa de un producto que el representante de una compañía hace a un comprador potencial.

Por lo general se considera un proceso al momento de adquirir un producto que nace desde la necesidad hasta verificar si el producto pudo satisfacer la necesidad del cliente, hay que estar pendiente de las actividades que se realiza dentro de las organizaciones y estar pendiente del mensaje o los mensaje que se trasmite para incentivar la venta, transmitir de la mejor forma para realizar el proceso efectivo.

Las ventas deben ser diseñadas para promover la compra de un producto, bien o servicio, Por ese motivo las actividades que activen las ventas requieren de un proceso minuciosamente analizado antes de su implementación con actividades coordinadas que pueden lograr objetivos establecidos dentro de un plan estratégico, caso contrario podrá fracasar y no podría satisfacer de forma efectiva las necesidades y deseos de los clientes.

El proceso de ventas debe cumplir los siguientes pasos:

Figura No 6 - Proceso de Ventas

Fuente: <http://profecarroto.blogspot.com/2012/08/proceso-de-ventas.html>

Elaborado por: Julio Carreto

Por lo que se debe analizar el mercado donde hay que identificar al cliente, gustos o preferencias donde se logra conocer el perfil del consumidor y se puede comenzar a trabajar en las estrategias adecuadas y dar a conocer el productor, e incentivar de forma correcta y se mantendrá contacto, creando beneficios e interés generando la conformidad del cliente e información relevante del comportamiento del consumidor y ver las perspectivas del mercado.

Hay que tener en cuenta que los mercados evolucionan, donde exigen mejores características en los productos, buscan ventajas y beneficios hay que no solo presentar el productos sino también armar un buen equipo de trabajo donde sepa usar técnicas y herramientas adecuadas y más efectivas como por ejemplo el benchmarking que ayude a optimizar el proceso de venta.

En la actualidad se puede medir la efectividad de campañas, inversión o cualquier otro recursos que tenga disponible la empresa, esto puede darse desde estar en campañas BTL, ferias, seminarios, en islas donde comienza a darse el proceso de venta y esfuerzos frecuente con el cliente para lo que se debe lograr un sistema fluido y que lleve beneficios para la empresa, a continuación se detalla lo siguiente:

- Definir población objetivo
- Definir responsabilidades
- Retroalimentación de información
- Definir estrategias
- Medir la satisfacción con el cliente

En la actualidad se puede utilizar procesos que lleven a tener un mejor contacto con el cliente, son parte de la evolución en este mundo empresarial, como por ejemplo el método del embudo que brinda una oportunidad de ganar clientes dentro de un mercado competitivo, a través del uso de medios digitales.

Como muestra la ilustración el proceso debe ser planeado, ordenado, lógico y analítico, en las que deberemos presentar tanto los beneficios del comprador, como los del vendedor, utilizando técnicas de ventas implican un a todos los involucrado del mercado desde el que diseña el producto, hasta el comprador.

Figura No 7 - Método del embudo

Fuente: <http://www.ventasdealtooctanaje.com/blog/embudo-de-ventas-para-ingenieros-y-tecnicos-infografia/>

Lo que lleva a que se establezcan un personal correctamente adecuado para que realice las ventas y utilice técnicas desde el inicio como por ejemplo el realizar preguntas adecuadas, indague y sea curioso, tenga visión de negocio, utilice lo que

conoce en los negocio las tres R que son reposición, reparación y reembolso, además en dar beneficios y obsequio, el flaqueo, el interés especial, así también de poder realizar encuestas, generar servicio, recomendar y demostrar a sus cliente que producto adquiere.

Para generar y cerrar el proceso de venta, según (Delgado, 2013) menciona que las técnicas más conocidas dentro del mercado son:

Técnica AIDA

Técnica que des los años cincuenta desde cuando las ventas han sido vital dentro de proceso de ventas para empresas importantes, donde se inicia desde diversos programas de capacitación en ventas y describe un proceso básico por medio del cual las personas son motivadas por estímulos, que conducen a ventas exitosas como es la atención, el interés, deseo y acción.

Técnica SPIN

Este tipo de técnica se categoriza los distintos tipos de preguntas que le podemos realizar a un potencial cliente para detectar y desarrollar una oportunidad de negocio; es imprescindible en entornos de venta compleja y que debe responder a una situación, problema, implicación beneficio (Need pay off).

Así también se considera otro tipo de técnicas como por ejemplo la denominada Zelev Noel Training, señala los pasos básicos de la venta a través de un acróstico con la palabra VENTAS:

- Verificación de preparativos.
- Entrevista efectiva y vendedora.
- Necesidades previamente establecidas.
- Tarea de demostración del producto.
- Satisfacción total y post venta.

Existen técnicas y técnicas las cuales pueden ser utilizadas dependiendo la situación y las necesidades de las empresas, como por ejemplo en la actualidad se está trabajando con el manejo las necesidades del cliente pero viendo reacciones y poder de decisión utilizando técnicas como PNL, programación neurolingüísticas.

El proceso de la venta se resume en las siguientes fases:

- Presentación.
 - Presentación personal
 - Presentación de su empresa
 - Motivo
 - Referencias
 - Calificación
- Prospección.
 - Indagación
 - Realización de preguntas abiertas y cerradas
 - Encuentro de la necesidad de compra
 - presentación de beneficios

- gestión de objeciones
- Cierre.
 - Preguntas previas al cierre (termómetro)
 - Negociación
 - Cierres definitivos
- Confianza
- Empatía

2.2.3 Consumidor

Los consumidores son agentes de consumo los cuales pueden adquirir productos, bienes o servicios para satisfacer sus necesidades, las cuales pueden verse afectada o influidas por varios factores o variables las cuales necesitan ser estudiadas para comprender el entorno según el mercado.

Estos consumidores se pueden agrupar u organizar de manera individual, grupal o familiar, donde tiene una participación en un mercado determinado y que es considerado una parte fundamental dentro del proceso de ventas; estos son incentivados por sus preferencias para adquirir dependiendo en todo el momento de los ingresos que perciban.

Por tal motivo se puede definir que el comportamiento del consumidor son actividades del individuo orientadas a la adquisición, compra de bienes o servicios pasando por un proceso que incluye procesos

y que depende de la decisión de compra que tiene el consumidor en un determinado tiempo, las acciones que el consumidor y que lleva a la búsqueda, compra, uso y evaluación que buscan satisfacer las necesidades.

Según (Schiffan león G. & Lazar Kanuk leslie, 2010) el comportamiento que los consumidores exhiben al buscar, comprar, utilizar, evaluar y desechar productos o servicios que ellos esperan que satisfagan sus necesidades.

El mercado está compuesto por varios actores, hay factores que afectan que van a depender de las necesidades del consumidor, estos pueden verse afectador de manera considerables a continuación se detalla los siguientes factores:

Factores Psicológicos

- Motivación
- Percepción
- Aprendizaje
- Creencias
- Aptitudes

Factores personales

- Edad
- Ocupación
- Situación económica o ingresos
- Personalidad

- Estilo de vida

Factores Sociales

- Familia
- Estatus
- Grupos

Factores Culturales

- Clase sociales
- Religión
- Etnia

Figura No 8 - Consumidor

Fuente: Hawkins B. C. y Addison W. "Comportamiento del consumidor"

Para que el consumidor pueda satisfacer sus necesidades deben pasar por un proceso que termina en una transacción entre diferentes actores como cliente-vendedor, sabiendo que ellos deciden como, cuando y donde quieren obtener

información de los productos, bienes o servicios donde este en muchas ocasiones necesitan las empresas desarrollar y entregar valor agregado donde hay que recordar potenciar características que beneficie al producto.

La forma continua de ir mejorando y buscando la eficiencia dentro del proceso de compra, por lo que a continuación se destaca una gráfica donde se tiene dos puntos de vista como son el del consumidor y del mercadólogo, detallando aspectos que deben sr observados y analizados para determinar las estrategias adecuadas para crear fidelidad del cliente.

Se adjunta un detalle de las etapas del proceso que puede darse en el mercado en cuanto al consumo de un producto.

Figura No 9 - Etapas del proceso de consumo
Fuente: <http://slideplayer.es/slide/1072348/>

El estudio del comportamiento del consumidor se puede lograr varios escenarios donde se identifique algunos hechos que conlleve a plantear múltiples dificultades que incluya al consumidor desde un punto de vista, a continuación se detalla:

- Reacción inconsciente en el proceso de compra.
- No consumidores no dan información correcta o por lo general no queremos revela la verdad.
- La comunicación en ocasiones no se basa a una realidad o se desconoce situaciones de mercados.
- Los consumidores somos individuos complejos en el momento que busca satisfacer sus deseos o necesidades.
- Las emociones, afectividad son factores de impulso que conlleva a las reacciones, impulso o irreflexiones o incoherentes en el proceso de compra.

Las necesidades son parte del ser humano, individuos que se van a presentar en ciertos momentos para adquirir o comprar un producto para satisfacerse, donde se encuentra en un punto de identificar, clasificar y elegir de acuerdo a sus intenciones llevado por las preferencias o deseos, donde producen disonancia cognitiva en el procesos de compra, para lo cual se encuentran inmersas teorías como la más relevantes del psicólogo Abraham Maslow.

Figura No 10 - Pirámide de Maslow
Fuente: <http://slideplayer.es/slide/1079386/>

Por lo que el consumidor tiene varios comportamientos que nacen desde su necesidad de comprar o adquirir, siendo hay veces esas compras complejas, compras de impulsos, compras habituales, compras por búsqueda o compras indiferentes, dependiente de la necesidad y los factores que afectan la compra como los factores internos o externos.

Estudiar al cliente se puede utilizar métodos como la conocida y que se puede utilizar en relación al cliente, consumidor o comprador, como es la metodología de la rejilla, que no es más que la relación entre el interés que tiene el comprador en la información y el interés al comprar.

Se puede determinar tipos de cliente dentro de un mercado, a continuación se detalla:

- Indecisos/as

- Afiladores/complacientes
- Jefe autoritario
- Artificies
- Manipuladores/estrategas

Para implementar este tipo de estudio dirigido a los consumidores hay que tener bien clara la situación donde se va a desarrollar una investigación, donde puede tener varios aspectos para tratar y cuidar al cliente, por lo que hay que buscar métodos como ayuda para que se pueda procesar de la manera más adecuada.

La percepción del consumidor va enfocada a las actitudes que presente en el proceso de compra lo que facilitara en ocasiones la información dentro del comportamiento, se entiende que cumple funciones dentro de los distintos momentos como por ejemplo, la función utilitaria, la que expresa valor, la que hay que velar por los intereses de uno mismo y la función de conocimiento, que ha determinado que hay tres factores que se encuentran relacionados y que han sido objeto de estudios, estos factores son afecto, comportamiento y cognición.

Para desarrollar estos modelos de actitud se debe tomar en cuenta la jerarquía donde se da a conocer varios puntos como los efectos como aprendizaje estándar, involucrado y de experiencia que se encuentra que conlleva a tipos de actitudes distintas donde hay que tomar decisiones que generen la mayor satisfacción posible, la actitud puede llevar a bases como el procesamiento cognitivo de información, al proceso de aprendizaje conductual y al consumo endonista.

Según (Solomon, 2013) el punto de vista la toma de decisiones en las empresas integran de forma serena y cuidadosa tanto de información como les es posible con lo que ya conocen acerca de un producto, ponderan de forma esmerada las ventajas y desventajas de cada una de las alternativa.

Hay que tener claro que el consumidor es parte fundamental del proceso y que hay que buscar la mejor forma de que compre y repita la compra por lo que hay que conocer gustos y preferencia ver cuáles son su necesidades, llevando a desarrollar una comunicación adecuada para logara satisfacer al mercado pensando en no dejar hay el procesado sino también en incrementar y desarrollar nuevos mercado.

Tipología de cliente	Posición en la rejilla	Necesidad en la pirámide de Maslow
Indecisos/abdicadores	1.1	De seguridad
¿Cómo tratarlo?: hacer preguntas orientadas a obtener los compromisos que deseamos, esto ofrecerá al cliente seguridad.		
Afiliador/complaciente	1.9 o 5.5	Social o de pertenencia
¿Cómo tratarlo?: con la compra busca la aprobación de su entorno. La venta se ha de enfocar presentando ejemplos de otros clientes satisfechos o bien averiguando a quién intenta complacer con la compra, de modo que dicha compra le sirva para afirmarse.		
Jefe autoritario/comandante	9.1	De estima, posición social y seguridad
¿Cómo tratarlo?: dado que a este tipo de cliente le gusta decidir él mismo con pocos datos, hay que proponerle alternativas y permitir que él decida. Debe sentir que ha conseguido su objetivo sin apenas ayuda, no se debe llevarle la contraria.		
Conseguidor/artifice	5.5	De autorrealización
¿Cómo tratarlo?: hacer preguntas reflexivas y proporcionarle datos estadísticos. Ofrecerle resultados a corto plazo.		
Manipulador/estratega	9.9	De autorrealización
¿Cómo tratarlo?: este tipo de individuos suelen definir estrategias a largo plazo, de modo que es adecuado descubrir esas estrategias con el fin de que el vendedor pueda ayudarle a lograr sus objetivos.		

Figura No 11 - Tipo de clientes

Fuente: <http://assets.mheducation.es/bcv/guide/capitulo/8448176081.pdf>

2.3. MARCO LEGAL

Este trabajo de investigación buscando leyes que regulan y norman las relaciones entre proveedores y consumidores, con el que se espera proteger los derechos basado en la equidad y la seguridad en cuanto al entorno al Derecho del consumidor y la constitución de la República del Ecuador.

Las actividades empresariales necesitan ser reguladas por ende se debe estar alineados y sujetos a normas y procedimientos, las regulaciones actuales mencionan sobre los la calidad de productos que deben cumplir, así también los derechos que tienen los consumidores, por lo que se detalla los siguientes artículos que ayudan a fundamentar el trabajo de investigación y enmarcado a el marco legal:

CONSTITUCIÓN DE LA REPUBLICA DEL ECUADOR

Sección novena

Personas usuarias y consumidoras

Art. 52

Las personas tienen derecho a disponer de bienes y servicios de óptima calidad y a elegirlos con libertad, así como a una información precisa y no engañosa sobre su contenido y características.

La ley establecerá los mecanismos de control de calidad y los procedimientos de defensa de las consumidoras y consumidores; y las sanciones por vulneración de estos derechos, la reparación e indemnización por deficiencias, daños o mala

calidad de bienes y servicios, y por la interrupción de los servicios públicos que no fuera ocasionada por caso fortuito o fuerza mayor.

Art. 54

Las personas o entidades que presten servicios públicos o que produzcan o comercialicen bienes de consumo, serán responsables civil y penalmente por la deficiente prestación del servicio, por la calidad defectuosa del producto, o cuando sus condiciones no estén de acuerdo con la publicidad efectuada o con la descripción que incorpore.

Las personas serán responsables por la mala práctica en el ejercicio de su profesión, arte u oficio, en especial aquella que ponga en riesgo la integridad o la vida de las personas.

Art. 55

Las personas usuarias y consumidoras podrán constituir asociaciones que promuevan la información y educación sobre sus derechos, y las representen y defiendan ante las autoridades judiciales o administrativas.

Para el ejercicio de este u otros derechos, nadie será obligado a asociarse.

LEY ORGANICA DE DEFENSA DEL CONSUMIDOR

CAPITULO II - DERECHOS Y OBLIGACIONES DE LOS CONSUMIDORES

Art. 4.- Derecho del consumidor

Son derechos fundamentales del consumidor, a más de los establecidos en la Constitución Política de la República, tratados o convenios internacionales, legislación interna, principios generales del derecho y costumbre mercantil, los siguientes:

1. Derecho a la protección de la vida, salud y seguridad en el consumo de bienes y servicios, así como a la satisfacción de las necesidades fundamentales y el acceso a los servicios básicos;
2. Derecho a que proveedores públicos y privados oferten bienes y servicios competitivos, de óptima calidad, y a elegirlos con libertad;
3. Derecho a recibir servicios básicos de óptima calidad;
4. Derecho a la información adecuada, veraz, clara, oportuna y completa sobre los bienes y servicios ofrecidos en el mercado, así como sus precios, características, calidad, condiciones de contratación y demás aspectos relevantes de los mismos, incluyendo los riesgos que pudieren presentar;
5. Derecho a un trato transparente, equitativo y no discriminatorio o abusivo por parte de los proveedores de bienes o servicios, especialmente en lo referido a las condiciones óptimas de calidad, cantidad, precio, peso y medida;
6. Derecho a la protección contra la publicidad engañosa o abusiva, los métodos comerciales coercitivos o desleales;
7. Derecho a la educación del consumidor, orientada al fomento del consumo responsable y a la difusión adecuada de sus derechos;

8. Derecho a la reparación e indemnización por daños y perjuicios, por deficiencias y mala calidad de bienes y servicios;
9. Derecho a recibir el auspicio del Estado para la constitución de asociaciones de consumidores y usuarios, cuyo criterio será consultado al momento de elaborar o reformar una norma jurídica o disposición que afecte al consumidor; y,
10. Derecho a acceder a mecanismos efectivos para la tutela administrativa y judicial de sus derechos e intereses legítimos, que conduzcan a la adecuada prevención sanción y oportuna reparación de su lesión;
11. Derecho a seguir las acciones administrativas y/o judiciales que correspondan; y,
12. Derecho a que en las empresas o establecimientos se mantenga un libro de reclamos que estará a disposición del consumidor, en el que se podrá notar el reclamo correspondiente, lo cual será debidamente reglamentado.

Art 5.- Obligaciones del consumidor

Son obligaciones de los consumidores:

1. Propiciar y ejercer el consumo racional y responsable de bienes y servicios;
2. Preocuparse de no afectar el ambiente mediante el consumo de bienes o servicios que puedan resultar peligrosos en ese sentido;
3. Evitar cualquier riesgo que pueda afectar su salud y vida, así como la de los demás, por el consumo de bienes o servicios lícitos; y,

4. Informarse responsablemente de las condiciones de uso de los bienes y servicios a consumirse.

CAPITULO III - REGULACION DE LA PUBLICIDAD Y SU CONTENIDO

Art. 6.- Publicidad Prohibida

Quedan prohibidas todas las formas de publicidad engañosa o abusiva, o que induzcan a error en la elección del bien o servicio que puedan afectar los intereses y derechos del consumidor.

Art. 13.- Producción y Transgénica

Si los productos de consumo humano o pecuario a comercializarse han sido obtenidos o mejorados mediante trasplante de genes o, en general, manipulación genética, se advertirá de tal hecho en la etiqueta del producto, en letras debidamente resaltadas.

CAPITULO V- RESPONSABILIDADES Y OBLIGACIONES DEL PROVEEDOR

Art. 17.- Obligaciones del Proveedor

Es obligación de todo proveedor, entregar al consumidor información veraz, suficiente, clara, completa y oportuna de los bienes o servicios ofrecidos, de tal modo que éste pueda realizar una elección adecuada y razonable.

Art. 18.- Entrega del Bien o Prestación del Servicio

Entrega del Bien o Prestación del Servicio.- Todo proveedor está en la obligación de entregar o prestar, oportuna y eficientemente el bien o servicio, de conformidad

a las condiciones establecidas de mutuo acuerdo con el consumidor. Ninguna variación en cuanto a precio, costo de reposición u otras ajenas a lo expresamente acordado entre las partes, será motivo de diferimiento.

CAPITULO XI - CONTROL DE CALIDAD

Art. 64.- Bienes y Servicios Controlados

El Instituto Ecuatoriano de Normalización INEN, determinará la lista de bienes y servicios, provenientes tanto del sector privado como del sector público, que deban someterse al control de calidad y al cumplimiento de normas técnicas, códigos de práctica, regulaciones, acuerdos, instructivos o resoluciones. Además, en base a las informaciones de los diferentes ministerios y de otras instituciones del sector público, el INEN elaborará una lista de productos que se consideren peligrosos para el uso industrial y agrícola y para el consumo. Para la importación y/o expendio de dichos bienes, el ministerio correspondiente, bajo su responsabilidad, extenderá la debida autorización.

CAPITULO XIII - INFRACCIONES Y SANCIONES

Art. 70.- Sanción General.

Las infracciones a lo dispuesto en esta ley, siempre que no tengan una sanción específica, serán sancionadas con multa de cien a mil dólares de los Estados Unidos de América o su equivalente en moneda de curso legal, y si es del caso, el comiso de los bienes, o la suspensión del derecho a ejercer actividades en el campo de la prestación del servicio o publicidad, sin perjuicio de las demás sanciones a las que

hubiere lugar. El pago de las sanciones pecuniarias no libera al proveedor de cumplir con las obligaciones que le impone la ley.

2.4. MARCO CONCEPTUAL

Benchmarking

Es una herramienta que consiste en hacer una comparación entre tu negocio y la competencia (tanto directa como indirecta), así como los comercios líderes y otras industrias u otros mercados con la intención de descubrir y analizar cuáles son sus estrategias ganadoras y, de ser posible, aplicarlas en tu propia empresa.

Consumidor

Individuo u organización que demanda bienes o servicios que ofrece, las compañías tienen como objetivo cubrir demanda para satisfacción de necesidades o en su defecto reemplazar el gasto de energía o daño que haya recibido algún bien.

Comercialización

Es la acción y efecto de comercializar, poner a la venta un producto o darle las condiciones y vías de distribución para su venta.

Empresas

Es aquella entidad formada con un capital social, y que aparte del propio trabajo de su promotor puede contratar a un cierto número de trabajadores. Su propósito

lucrativo se traduce en actividades industriales y mercantiles, o la prestación de servicios.

Estrategias

Es un plan que especifica una serie de pasos o de conceptos nucleares que tienen como fin la consecución de un determinado objetivo.

Proceso

Es un conjunto de actividades planificadas que implican la participación de un número de personas y de recursos materiales coordinados para conseguir un objetivo previamente identificado.

Producto

Se conoce como producto a aquello que ha sido fabricado, es decir, producido. Esta definición del término es bastante amplia y permite que objetos muy diversos se engloben dentro del concepto genérico de producto.

Publicidad BTL

Es una serie de técnicas y prácticas publicitarias que intentan crear nuevos canales de comunicación entre la marca y el consumidor.

Trade Marketing.

Es una disciplina que consiste en la fijación de objetivos, estrategias y planes de acción conjunta entre fabricante y distribuidor con el fin de dar "respuesta eficiente

al consumidor", mejorar la eficacia y la eficiencia de las relaciones fabricante distribuidor, conseguir una mayor rentabilidad y ajuste de costos y servicios de conexión entre la red comercial, el marketing al consumidor final y la red de distribución.

Shopper Marketing

Se define como una estrategia de marketing en el punto de venta que ha sido modelada teniendo en cuenta los datos de investigaciones en tipologías de consumidores y que tratan de encajar las distintas clases en las distintas líneas de venta.

Sistemas

Conjunto ordenado de normas y procedimientos que regulan el funcionamiento de un grupo o colectividad.

Ventas

Es un contrato en el que el vendedor se obliga a transmitir una cosa o un derecho al comprador, a cambio de una determinada cantidad de dinero". También incluye en su definición, que "la venta puede considerarse como un proceso personal o impersonal mediante el cual, el vendedor pretende influir en el comprador.

CAPÍTULO III

MARCO METODOLÓGICO

3.1. TIPO DE INVESTIGACIÓN

La presente investigación utilizó el método descriptivo, con el fin de estudiar el entorno social logrando describir cada una de las variables que se presentan en este trabajo. El diseño de investigación o la manera de recopilar información será la base para que de manera documental contribuya a resultados relevantes.

3.2. ENFOQUE DE LA INVESTIGACIÓN

El tipo de investigación fue cuantitativa en el que permitirá la recolección de datos mediante la aplicación de técnicas adecuadas, así también el enfoque cualitativa para proceder a establecer una entrevista al Gerente General de la Empresa Arcor Unidal Ecuador S.A. y conocer información para el desarrollo de la propuesta de investigación.

3.3. POBLACIÓN Y MUESTRA

3.3.1 Población

En esta investigación se tomará como población a las personas que se encuentran entre las edades de 16 a 45 años, que según el INEC tiene como información del último censo efectuado en el año 2010.

La población aproximada que se utilizará para este trabajo está conformado por 551.421 hombres y 568.230 mujeres dando un total de 1.119.651 personas que se encuentra en la Ciudad de Guayaquil.

3.3.2 Muestra

Debido a la población que existe y de acuerdo a la aplicación de la fórmula de la muestra se utilizará variables básicas, la población finita basará el estudio hacia los consumidores que se encuentra entre los 16 a 45 años que son 1.119.651 personas.

Entonces:

Cálculo del tamaño de la muestra conociendo el tamaño de la población.

Tabla No 2
Datos para el cálculo de la muestra

Población (N)	1.119.651
Nivel de confianza (Z): se aplicara un nivel del 95%	1.96
Error del muestreo (e): 5%	0.05
Probabilidad de éxito (p): 0.5	0.50
Probabilidad de fracaso (q): = 0.5	0.50

Elaborado por: Blanca Vanessa Barberan Vergara

$$n = \frac{N \cdot Z^2 \cdot p \cdot q}{N - 1 \cdot e^2 + Z^2 \cdot p \cdot q}$$

$$n = \frac{(1.119651)(1,96)^2(0,50)(0,50)}{(1.119.651 - 1) (0,05)^2 + (1,96)^2 (0,50) (0,50)}$$

$$n = \frac{(1.119651) (3,8416) (0,25)}{(1.119651 - 1)(0,0025) + (3,8416) (0,25)}$$

$$n = \frac{(1.075.312,82)}{(2.799,13) + (0,9604)}$$

$$n = \frac{(1.075.312,82)}{(2.800,54)}$$

$$n = 384$$

Análisis:

De acuerdo a la aplicación de la fórmula de la muestra menciona que para ésta investigación se debe aplicar el instrumento a 384 personas que representaran la muestra según el número de personas de la Ciudad de Guayaquil.

3.3. TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

Las técnicas y procedimientos metodológicos y sistemáticos que se utilizaran al implementar los métodos de Investigación tienen la facilidad de recolectar información pertinente que permita valorar de forma idónea y de manera apropiada cada una de las técnicas buscando la veracidad de los datos.

3.3.1 Técnicas

Es trabajo de titulación se basó en la utilización las siguientes técnicas, las cual se detallan a continuación:

- Encuestas

- Entrevista

3.3.2. Instrumentos de Recolección de datos

Para el presente trabajo de titulación se utilizó los siguientes instrumentos que se detallan a continuación:

- Cuestionario
- Guía de entrevista

3.4. RECURSOS: FUENTES, CRONOGRAMA Y PRESUPUESTO PARA LA RECOLECCIÓN DE DATOS

3.4.1 Fuentes

3.4.1.1. Fuentes Primarias

Las fuentes primarias que contienen información adecuada que se considera de vital importancia para el trabajo de investigación; el cual se utilizó las siguientes fuentes que constituyen los datos originales como revistas científicas, periódicos, diarios, documentos oficiales de instituciones públicas, en esta investigación, así también sitios web que han aportado con hecho relevantes.

3.4.1.2. Fuentes Secundarias

La fuente secundaria ayuda fundamentar con las fuentes primarias, aportando con información lógica que puede ser considerada referencias donde contiene información organizada y especializada, así también como los artículos, compilaciones que se interpretan de otros trabajos de investigaciones.

3.4.1.3. Cronogramas

Tabla No 3
Cronograma

MESES	Diciembre		Enero				Febrero				Marzo				Abril				Mayo				
	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	
Planteamiento del problema.	X	X	X																				
Formulación del problema.			X																				
Delimitación del problema de investigación				X																			
Justificación de la investigación.					X	X																	
Objetivos: general y específicos.							X																
Límites, variables e hipótesis de la investigación.							X																
Marco teórico.								X															
Antecedentes referenciales y de investigación									X														
Marco teórico referenciales									X	X													
Metodología de la investigación										X	X												
Enfoque y métodos de investigación											X	X											
Población y muestra.													X										
Recursos primarios y secundarios														X									
Aplicación de instrumentos.															X								
Tratamiento de información.																X	X						
Presentación de Resultados.																		X					
La propuesta: objetivos																			X				
Desarrollo de la propuesta																			X	X			
Conclusiones.																					X		
Recomendaciones.																						X	
Entrega del proyecto																							X

Elaborado por: Blanca Vanessa Barberan Vergara

Fuente: Propia

3.4.1.4. Presupuestos

El presupuesto considerado para el presente trabajo de investigación se detalla a continuación:

Tabla No 4
Presupuesto

Descripción	Valor aproximado
Personal de campo	\$ 150,00
Movilización	\$ 200,00
Alimentación	\$ 100,00
Cd	\$ 5,00
Empastado	\$ 60,00
Papel A4	\$ 10,00
Bolígrafo	\$0,60
Resaltador	\$0,70
Tinta de Impresión de trabajo	\$ 60,00
Costo de equipo de computación e impresora	\$ 50,00
Anillado	\$ 20,00
TOTAL DE RECURSOS	\$ 655,00

Elaborado por: Blanca Vanessa Barberan Vergara

Fuente: Propia

3.5. TRATAMIENTO A LA INFORMACIÓN.- PROCESAMIENTO Y ANÁLISIS

Para procesar la información en este trabajo de investigación se detalla los resultados obtenido después de la aplicación de la metodología, técnicas e instrumentos que dará a conocer la situación del producto en el mercado.

Pregunta # 1.- ¿Consume goma de mascar?

Tabla No 5

Consumo de Goma de mascar

ALTERNATIVAS	RESPUESTAS	%
Si	347	90%
No	37	10%
TOTAL	384	100%

Elaborado por: Blanca Vanessa Barberan Vergara

Fuente: Propia

Figura No 12 - Consumo de Goma de mascar

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 90% de las personas encuestadas consumen la goma de mascar, apenas el 10% de la muestra no consume goma de mascar.

Conclusión:

Por los resultados presentados se puede determinar que en el mercado existente una gran mayoría consume goma de mascar dentro de la población, comprobando que existe una demanda.

Pregunta # 2.- ¿Cuántas veces por semana consume goma de mascar?

Tabla No 6

Cuántas veces consume goma de mascar

ALTERNATIVAS	RESPUESTAS	%
Todos los días	65	19%
Más de 4 veces a la semana	86	25%
3 veces a la semana	105	30%
Entre 1 a 2 veces a la semana	91	26%
Nunca	0	0%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 13 - Cuántas veces consume goma de mascar

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 30% de las personas encuestadas consumen 3 veces a la semana goma de mascar, el 25% consume más de 4 veces a la semana goma de mascar, apenas el 19% de la muestra han consumido todos los días.

Conclusión:

Por los resultados presentados se puede determinar que en el mercado le gusta consumir goma de mascar.

Pregunta # 3.- ¿Cuál de las marcas que se mencionaran a continuación recuerdas?

Tabla No 7

Marcas de Goma de mascar que ha consumido

ALTERNATIVAS	RESPUESTAS	%
Kataboom	73	21%
Bubbalon	91	26%
A gogo	56	16%
Poosh	4	1%
Trident	56	16%
Chiclets	36	10%
Orbit	31	9%
Otros	0	0%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 14 - Marcas de Goma de mascar que ha consumido

Elaborado por: Blanca Vanessa Barberan

Análisis:

El 26% de las personas encuestadas consumen la goma de mascar Bubbalon, apenas el 1% de la muestra han consumido chicle Poosh.

Conclusión:

Por los resultados presentados se puede determinar que en el mercado desconoce el Chicle de Marca Poosh.

Pregunta # 4.- ¿Mencione una marca de goma de mascar que contenga centro líquido?

Tabla No 8

Marcas de Goma de mascar que contenga centro líquido

ALTERNATIVAS	RESPUESTAS	%
Bubbalon	213	61%
Kataboom	134	39%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 15 - Marcas de Goma de mascar que contenga centro líquido

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 61% de las personas encuestadas menciona la goma de mascar con centro líquido a Bubbalon, el 39% de la muestra menciona a Kataboom.

Conclusión:

Por los resultados presentados se puede determinar que en el mercado recuerda a Kataboom y Bubbalon como chicle que contiene centro líquido comprobando que no existe Poosh en la mente del consumidor.

Pregunta # 5.- ¿En qué lugares ha visto en exhibición la goma de mascar?

Tabla No 9

Lugares de exhibición

ALTERNATIVAS	RESPUESTAS	%
Comisariato	117	34%
Tiendas	111	32%
Avenidas	65	19%
Autoservicios	54	16%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 16 - Lugares de exhibición

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 34% de las personas encuestadas menciona que el producto lo encuentran en los comisariatos, el 32% de la muestra mencionan que el producto lo encuentran en las tiendas, el 19% lo encuentran en avenidas y el 16% en autoservicios.

Conclusión:

Por los resultados presentados se puede determinar que en el producto lo encuentran en comisariatos, tiendas y autoservicios que se toman como lugares de expendio tradicionales y ventas para este tipo de producto.

Pregunta # 6.- ¿Cuándo Ud. compra goma de mascar lo hace por?

Tabla No 10

Compra de Goma de mascar

ALTERNATIVAS	RESPUESTAS	%
Impulso	118	34%
Placer	102	29%
Gusto	52	15%
Sabor	62	18%
Otros	13	4%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 17 - Compra de Goma de mascar

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 34% de las personas encuestadas menciona que el producto cumple con las expectativas, el 32% de la muestra supera las expectativas, el 16% rara vez cumple las expectativas y apenas el 3% no cumple.

Conclusión:

Por los resultados presentados se puede determinar que en el producto cumple en un gran porcentaje con las expectativas del mercado.

Pregunta # 7.- ¿Al comprar este tipo de producto lo primero que observas es?

Tabla No 11

Que observa al comprar el producto

ALTERNATIVAS	RESPUESTAS	%
Precio	82	24%
Presentación	103	30%
Beneficios	69	20%
Sabor	64	18%
Otros	29	8%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 18 - Que observa al comprar el producto

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 30% de las personas encuestadas menciona que lo que le incentiva a comprar el producto es para mejorar el aliento, el 24% de la muestra por su presentación, el 18% por su sabor y apenas el 8% lo hacen por otro tipo de motivaciones.

Conclusión:

Por los resultados presentados se puede determinar que en el producto se los compra por los siguientes incentivos como para mejorar el aliento y su sabor.

Pregunta # 8.- Desde su apreciación ¿En que debe mejorar la goma de mascar?

Tabla No 12

Que debe mejorar la goma de mascar

ALTERNATIVAS	RESPUESTAS	%
Empaque	85	24%
Imagen	95	27%
Conservación	78	22%
Sabor	67	19%
Otros	22	6%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 19 - Que debe mejorar la goma de mascar

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 27% de las personas encuestadas menciona que lo que se debe mejorar del producto es la imagen, el 24% de la muestra menciona que debe mejorar el empaque, el 6% debe mejorar otras cosas.

Conclusión:

Por los resultados presentados se puede determinar que el producto debe mejorar la imagen, empaque entre otros.

Pregunta # 9.- ¿Ha escuchado de la goma de mascar Poosh?

Tabla No 13

Ha escuchado la goma de mascar de marca Poosh

ALTERNATIVAS	RESPUESTAS	%
Si	71	20%
No	276	80%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 20 - Ha escuchado la goma de mascar de marca Poosh

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 80% de las personas encuestadas menciona que no conocen el producto, el 20% si conoce a la goma de mascar Poosh.

Conclusión:

Por los resultados presentados se puede determinar que el producto no lo conocen dentro del mercado de la goma de mascar.

Pregunta # 10.- ¿Estarías dispuesto a comprar la goma de Mascat Poosh?

Tabla No 14

Razones que estimula a comprar el producto

ALTERNATIVAS	RESPUESTAS	%
Si	234	67%
No	82	24%
Es Indiferente	31	9%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 21 - Razones que estimula a comprar el producto

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 35% de las personas encuestadas menciona que compran la goma de mascar por refrescar el aliento, el 25% por aliviar el estrés, el 21% lo hacen por antojos, el 15% por costumbres, y el 4% por beneficios.

Conclusión:

Por los resultados presentados se puede determinar que el producto lo compran por refrescar el aliento y aliviar el estrés.

Pregunta # 11.- ¿Cuáles de los medios de comunicación utilizas para mantenerte informado?

Tabla No 15

Medio de comunicación que conoció la goma

ALTERNATIVAS	RESPUESTAS	%
Televisión	85	24%
Periódicos	96	28%
Página WEB	143	41%
Material BTL	23	7%
TOTAL	347	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 22 - Medio de comunicación que conoció la goma

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 42% de las personas encuestadas menciona que han conocido la goma de mascar por medios de las páginas web, el 28% de la muestra han conocido promedio de periódicos, el 24% por medio de Televisión y el 7% por otros medios como material BTL.

Conclusión:

Por los resultados presentados se puede determinar que en el mercado los medios más utilizados para dar a conocer el producto en las páginas Web, así también la prensa escrita y televisión.

Pregunta # 12.- ¿Dentro de las redes sociales cual es la que más utiliza?

Tabla No 16

Medio de comunicación que conoció la goma

ALTERNATIVAS	RESPUESTAS	%
Facebook	82	24%
Instagram	112	32%
Twitter	63	18%
Pinterest	42	12%
LinkdIn	18	5%
Flickr	7	2%
Snapchat	23	7%
TOTAL	383	100%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Figura No 23 - Medio de comunicación que conoció la goma

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Análisis:

El 32% de las personas encuestadas menciona utilizan Instagram, el 24% utiliza Facebook, el 18% de la muestra utiliza Twitter, el 12% utilizan Pinterest, el 5% utiliza LinkdIn y el 7% utiliza Sanapchat.

Conclusión:

Por los resultados presentados se puede determinar que los clientes utilizan redes sociales y son Instagram, Facebook y Twitter.

3.6. PRESENTACIÓN DE RESULTADOS

3.6.1 Conclusión de la aplicación del cuestionario

Los siguientes resultados presentados son la base para llevar a cabo este trabajo de investigación, por lo que se detalla a continuación la siguiente conclusión para realizar la siguiente propuesta:

- El mercado busca constantemente productos que satisfagan las necesidades, en este caso la goma de mascar ofrecerá características singulares como la sensación de un aliento fresco, producto duradero, reducción del azúcar, es decir que debe mejorar el producto, la goma de mascar es buscada entre los consumidores dar beneficios.
- Se pudo evidenciar que la goma de mascar Poosh no se conoce en el mercado por lo que se debe establecer estrategias adecuadas que ayude a mejorar el producto en cuanto a calidad que ayude a generar ventas en la Compañía Arcor Unidal Ecuador S A.
- Las personas degustan este tipo de producto de manera continua y que a pesar de los diferente tipo de goma de mascar, los de centros liquido se considera apetecido entre los consumidores, sin embargo la innovación del producto puede ser importante para poder tener un impacto positivo y obtener beneficios en el mercado.
- La investigación menciona que deben mejorar la comunicación con los clientes, así como el incrementar lugares de expendios lo que permitirá mejorar la presencia en el mercado y con los consumidores.

- La propuesta de esta investigación va enfocada a mejorar el producto y poder comercializar en los distintos puntos del mercado, con el fin de incentivar al cliente a consumir de manera continua la goma de mascar, lo que podrá mejorar la línea de producto y dará generar los mejores rendimientos para el negocio.

3.6.2 Conclusión de entrevistas a los directivos de la empresa

En base a la entrevista que se realizó a los directivos de la Compañía Arcor Unidal Ecuador S A. y se pudo observar que hay procesos dentro de la comercialización del producto que ha afectado al producto:

A pesar que el producto ya está en el mercado no ha tenido una presencia acorde para el consumo, los costos han ido incurriendo en gastos por lo que no ha generado los beneficios esperados, por lo que se está buscando cambios que permitan realizar una cercanía con el consumidor y conocer así sus necesidades en cuanto a este tipo de producto.

Se debe poder desarrollar estrategia que aporten a ser competitivo dentro del mercado con otro tipo de producto, haciendo cambios desde la elaboración y empaque buscando características diferenciadoras del producto, para la cual tener una mayor participación en el mercado.

CAPÍTULO IV

LA PROPUESTA

4.1 TÍTULO DE LA PROPUESTA

Plan de marketing para incrementar las ventas de la goma de mascar con centro líquido Poosh de la Compañía Arcor Unidal Ecuador S A

4.2 JUSTIFICACIÓN DE LA PROPUESTA

Las empresas evolucionan, los productos necesitan innovarse por la gran diversidad de productos similares que existen en el mercado, muchos de ellos reconocido, sin embargo existen gustos y preferencia por lo que surge las necesidades de estar pendiente de cada cambio que se suscite. Para que puede tener éxito en el mercado se necesita establecer estrategia que incentive al consumidor a adquirir la goma de mascar Poosh, que lo busquen por la calidad y precio.

La propuesta va orientada hacia al incremento en ventas de la goma de mascar, un sistema de gestión que mejore la comercialización en el mercado e incentivar al consumidor a adquirir el producto de manera continua, donde se toma este tipo de investigación como asesoría que brinde mayor sostenibilidad, rentabilidad y productividad al producto.

El esquema propuesto va desde utilizar las herramientas idóneas para comunicar el producto, poder comercializar en los sitios adecuados y desarrollar la capacidad logística, lo que le permita desarrollar las potencialidades del producto,

el mercado y otros actores relevantes para su actividad, contribuyendo al negocio como una línea de producto con el fin de incrementar las ventas.

4.3 OBJETIVO DE LA PROPUESTA

4.3.1 Objetivo General

Establecer estrategias de Shopper marketing que permitan el incremento de las ventas de la goma de mascar con centro líquido Poosh de la Compañía Arcor Unidal Ecuador S A.

4.3.2 Objetivos Específicos

- Identificar los factores que permitan la identificación de las causas que ayudarían al consumidor a adquirir la goma de mascar Poosh.
- Analizar las estrategias implementadas para la determinación de las falencias que han provocado la disminución de las ventas de las gomas de mascar Poosh.
- Realizar un análisis de la cadena de Valor que permitan el conocimiento de los atributos del producto con los clientes.
- Determinar las estrategias que ayuden al incremento de las ventas de la goma de mascar Poosh.

4.4 LISTADO DE CONTENIDOS Y FLUJOS DE LA PROPUESTA

4.4.1 Prueba piloto del producto

El propósito de realizar una prueba piloto es estandarizar los procesos y optimización de los recursos, que van desde las acciones y utilización del marketing directo donde se expende el producto, a continuación se presenta los siguientes resultados como evidencia del comportamiento del consumidor a tener la presencia del producto goma de mascar Poosh:

**Foto No 1 - Aplicación de prueba de piloto Almacenes TIA
Elaborado por: Blanca Vanessa Barberan**

Foto No 2 - Aplicación de Prueba piloto Supermaxi
Elaborado por: Blanca Vanessa Barberan

Foto No 3 - Aplicación de prueba piloto Comisariato
Elaborado por: Blanca Vanessa Barberan

4.4.2. Conclusión de la prueba:

Después de la aplicación de la prueba piloto se puede presentar las siguientes conclusiones:

- Se evidenció que el producto puede brindar un gran impulso en el mercado, lo que provoco una buena aceptación entre los clientes, dando a conocer las diferentes características dentro de los locales de retail donde se estableció una relación directa entre cliente-empresa.
- Se determinó que es necesario realizar este tipo de actividades para ayudar a generar mayor frecuencia de compra, y tener un grado de penetración considerable con el objetivo de mejorar los beneficios económico de la empresa, así también trabajar en la marca para que sea posicionada en la mente del consumidor.
- Se comprobó que el Shopper marketing ofrece una oportunidad para poder influir en la decisión de compra, y que puede funcionar con un punto de arranque para el incremento de las ventas, la mejora en cuanto a información, para crear valor e incentivar la demanda.

4.4.3. Listado de contenidos

El listado de contenido va enfocada a desarrollar realizar actividades de Shopper marketing donde involucra diferentes funciones en un lugar específico y que conecta las perchas, tienda y comprador lo que lleva mejorar un proceso, a continuación se detallan áreas involucradas:

Área de marketing:

Procesos para comercializar el producto

- Determinar acciones para promocionar el producto.
- Establecer estrategias de promociones.
- Evaluar resultados continuamente.

Área de Logísticas

Proceso de logística

Logística:

- Procesar pedido para abastecer los lugares de expendios.
- Gestionar inventarios de productos.

Área de servicio al cliente

Servicio al cliente

- Mantener el servicio al cliente acorde a las exigencia del mercado
- Hacer seguimiento de atención al cliente

Área de Recursos Humanos

Recursos Humanos

- Proporcionar el personal para aplicar el Shopper marketing.

4.4.4. Flujo de propuesta

Para el presente trabajo se presenta el siguiente proceso para realizar Shopper marketing, la cual involucra a los actores dentro de la aplicación de

cada una de las acciones la cual servirá como base, a continuación se detalla el siguiente flujo como propuesta:

Tabla No 17
Flujo de propuesta

Elaborado por: Blanca Vanessa Barberan

4.5 DESARROLLO DE LA PROPUESTA

4.5.1 Empresa:

4.5.1.1 Reseña histórica

Sus orígenes se remontan al año 1951, cuando un grupo de jóvenes emprendedores creó una fábrica de caramelos, con el objetivo de ofrecer productos de calidad para personas de todo el mundo. Desde ese momento, la compañía entabló un vínculo único con todos sus públicos de interés, siendo reconocida mundialmente por todos sus logros.

Desde los inicios de Grupo Arcor, sus fundadores privilegiaron un modelo de negocios que equilibraba el logro económico con la creación de valor social y ambiental. Hoy en día, nuestro modo de ser, pensar y hacer sigue reflejando ese compromiso inicial que impulsó el liderazgo en el mundo. La trayectoria de crecimiento y éxito del grupo está pautada en sus valores y principios.

Y esto nos ha permitido abordar nuevos desafíos, desarrollando prácticas innovadoras para gestionar los riesgos y oportunidades que una empresa global debe atravesar. En este camino, una estrategia de negocios sustentable es la clave de nuestro desarrollo y continuará marcando el rumbo de Arcor para asegurar la sustentabilidad y competitividad del negocio a futuro.

4.5.1.2 Principios

- Actuar con transparencia y respetar los acuerdos establecidos con los diferentes públicos con los que la empresa se vincula, promoviendo relaciones duraderas y de confianza.

- Emplear los más altos estándares disponibles de calidad y servicio, buscando satisfacer a nuestros clientes y consumidores.
- Generar formas innovadoras de crecimiento y desarrollo que agreguen valor a la compañía y a sus accionistas.
- Promover una comunicación fundamentada en la veracidad de las informaciones y de los hechos.
- Proporcionar un ambiente de trabajo seguro y saludable que estimule la iniciativa, la creatividad y el crecimiento continuo del capital humano de la empresa.
- Contribuir al desarrollo integral de las comunidades en donde actuamos y de la sociedad en general, respetando sus culturas y costumbres.
- Establecer una gestión sostenible de los procesos, basada en un equilibrio entre las dimensiones económicas, sociales y ambientales.
- Respetar las leyes y convenciones nacionales e internacionales integrando nuestra cadena de valor en este compromiso y promoviendo un contexto comercial sustentable y competitivo.

4.5.1.3 Misión

Dar a las personas de todo el mundo la oportunidad de gratificarse con productos de calidad a un precio justo, creando valor para nuestros accionistas, colaboradores, clientes, comunidad, proveedores y medio ambiente, a través de una gestión basada en procesos sostenibles.

4.5.1.4 Visión

Ser la empresa número uno de golosinas y galletas de Latinoamérica y consolidar nuestra participación en el mercado internacional.

4.5.1.5 Valores

- Compromiso
- Liderazgo
- Integridad
- Confianza
- Respeto

4.5.1.6. Estrategia de sustentabilidad Arcor 2013-2015

ESTRATEGIA DE SUSTENTABILIDAD ARCOR			
OBJETIVO GENERAL	Contribuir con la competitividad del negocio a través del desarrollo de oportunidades estratégicas en la cadena de valor y consolidar los procesos de gobierno y gestión interna de la sustentabilidad.		
PILARES ESTRATÉGICOS	SUSTENTABILIDAD EN LA ESTRATEGIA DEL NEGOCIO	SUSTENTABILIDAD EN EL DESEMPEÑO DE LAS PERSONAS	SUSTENTABILIDAD EN EL SISTEMA DE GESTIÓN
	Integrar la actuación ambiental y socialmente responsable en toda la cadena de valor, actuando de manera innovadora y proactiva.	Promover, apoyar, monitorear y evaluar el desempeño de los colaboradores de la empresa desde la perspectiva de la Sustentabilidad.	Establecer un sistema de gestión de la Sustentabilidad transversal a todas las áreas de la empresa.

Figura No 24 - Estrategia de Sustentabilidad ARCOR

Fuente: http://www.arcor.com.ar/es_marcasHistoria_historia-poosh_118.aspx

4.5.2 Análisis situacional

De acuerdo a la situación del producto en el mercado se evidenció que este producto no ha sido comercializado y promocionado adecuadamente, por lo que necesita determinar estrategias para que ayuden a dar a conocer el chicle Poosh después de la investigación, las empresa no ha utilizado personal de ninguna índole en los diferentes lugares, es decir que aún no aplica Shopper marketing por lo que serán analizados de acuerdo con los siguientes elementos:

- Análisis de mercado.
- Estudio de ambiente institucional
- Fortalecimiento de los procesos comerciales.
- Establecer habilidades empresariales.
- Establecer de alianzas estratégicas.
- Definir objetivos organizacionales
- Evaluar funciones

4.5.3 Competencia

La competencia que existe en el mercado para este tipo de producto es muy extensa, el segmento está compartido por varias empresas que promocionan su producto como por ejemplo confiteca, Cadbury, Adams, Trident, la universal las cuales elaboran este tipo de producto, a continuación se detalla un cuadro referencial del producto y las opciones que existe en el mercado.

Figura No 25 - Presentación del Producto
Fuente: <http://www.c-borg.com/embalagens>

4.5.6 Competencia directa

En el mercado existe competencia directa con producto de igual características o similares que pueda ofrecer al, por tal razones se presenta las distintos productos que compiten en el mercado.

 <p>Precio: 0,05 Cvtos Empresa: Kraft foods Ecuador</p>	
 <p>Precio: 0,05 Cvtos. Empresa: Confiteca</p>

 <p>Precio: 0,25 Cvtos. Empresa: Adams</p>	

Figura No 26 - Presentación de productos de la Competencia
Elaborado por: Blanca Vanessa Barberan Vergara

4.5.7 Competencia Indirecta

Para esta investigación se ha determinado que si existe competencia indirecta que puede afectar en las ventas del producto, a continuación se detalla a los competidores en el mercado.

 <p>Precio: 0,50 Cvtos. Empresa: Adams</p>	
 <p>Precio: 0,25 Cvtos. Empresa: Chiclets</p>

 <p>Precio: 0,35 Cvtos. Empresa: Importfactory</p>	
 <p>Precio: 0,30 Cvtos. Empresa: Arcor</p>

Figura No 27 - Presentación de productos de la Competencia indirecta
Elaborado por: Blanca Vanessa Barberan

4.5.8 Otros competidores Similares

Adicionalmente en el mercado existen otros tipos de producto que puede ser sustitutos en un momento determinado, por lo que se puede convertir en una oportunidad para este tipo de producto siempre y cuando no se pueda satisfacer esas necesidades.

Figura No 28 - Productos sustitutos
Elaborado por: Blanca Vanessa Barberan

4.6 Análisis de FODA

Debilidades

- Poca acogida del producto

- Falta de promoción del producto y desarrollo del mercado
- Percepción de la marca
- Producto con poca comercialización

Fortalezas

- Experiencia en el mercado.
- Personal especializado y con experiencia
- Costos de producción bajos
- Imagen de la empresa y sus productos.

Oportunidades

- Alta demanda de productos
- Demanda en crecimiento
- Atender a grupo o nicho de mercado
- Fortalecer el vínculo entre empresa-cliente

Amenaza

- Alta competencia directa e indirecta
- Variedad de precios en el mercado
- Inestabilidad económica
- Marketing deficiente

4.7 Estrategia de marketing

A continuación se detalla las estrategias que se utilizarán dentro de la propuesta para solucionar los problemas actuales.

Tabla No 18
Estrategias FODA

ESTRATEGIAS (FO)	ESTRATEGIAS (DO)
Promocionar la goma de mascar a través de las tiendas de retail para dar a conocer el producto	Incentivar por medio de campañas de publicad para establecer una relación con el cliente
ESTRATEGIAS (FA)	ESTRATEGIAS (DA)
Desarrollar programas que ayude a mejorar la percepción que permita vender la marca de la goma de mascar Poosh	Establecer acciones a través del Merchandising y Trade Marketing para activar compra en los diferentes puntos de venta

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

- Las estrategias a utilizar provee una descripción de cómo la empresa va a enfrentar al mercado, utilizando el trade marketing y el merchandising dando impulso al producto goma de mascar Poosh, generando cambios importantes enfocados a mejorar la compra del producto.

- El producto existe actualmente en el mercado, pero con el diseño e implementación de la estrategia de Shopper marketing se pretende explotar las características del producto en el mercado en función de al target, ofreciendo productos distintos que beneficien al cliente.
- El interés que busca la empresa es dar conocer el producto y a su vez generar más clientela que llegue a consumir el producto, ampliando los canales de distribución con el afán de generar ventas buscando la mejora de los beneficios y resultado económicos de la empresa.

4.7 Análisis de Porter

4.7.1 Fuerzas de Porter

Figura No 29 - 5 Fuerzas de Porter

Fuente: <http://www.5fuerzasdeporter.com/>

4.7.2 Análisis de las 5 fuerzas de Porter

La empresa debe estar en constante análisis, se sugiere utilizar herramientas que permitan evaluar resultados y situación, el mundo de los negocios es indispensable en el entorno competitivo, Porter recomienda conocer a profundidad un negocio para tener una visión estratégica, buscando determinar ventajas que ayudan a desarrollar o mejorar la gestión empresarial, teniendo en cuenta a todos involucrando del mercado.

Se busca ver la situación de la empresa en el mercado a nivel estratégico, buscando ser competitivo en este mundo globalizado, donde derive los cambios o transformaciones, así con las exigencias y beneficios que actualmente se percibe por parte del consumidor.

Rivalidad entre competidores

Para fundamentar este análisis se ha evidenciado una competencia directa en cuanto a características del producto, siendo que el producto aún no tiene una buena aceptación en el mercado es decir no está bien posicionado para el producto Poosh puede incurrir en costos altos por la inversión de las acciones que se desarrollen.

Poder de negociación con los clientes

Existe una apertura para negociar donde se ve los involucrados a intermediario y clientes con el fin de incentivar al mercado, y también va a depender

de factores de la concentración de números de clientes, los volúmenes de ventas, y la disponibilidad de información.

Poder de negociación con proveedor

En este caso no se verá afectada porque es un producto de fácil elaboración, el producto es importado actualmente no existe restricciones que pueda afectar o restringir su adquisición.

Amenaza de entrada de nuevos competidores

Este sector siempre va a estar amenazado de nuevos competidores, la probabilidad que existan nuevos productos es de gran facilidad por lo que no se puede generar barrera de entradas que limita al ingreso de competidores, esto dependerá de factores como la necesidad, considerar posibles competidores dentro de la aplicación de la estrategia y del mercado será imposible detenerlos, por lo que hay está pendiente en fortalecer cada una de las acciones que se realice, así también del seguimiento y control que se realice.

Amenaza de entrada de producto sustituto

La amenaza a que haya producto sustitutos generan malestares empresariales, no se puede detener siempre va a existir la probabilidad tampoco existe barrera de entradas al producto, los factores que puede afectar es a la percepción que no haber entrado en la mente del consumidor, la aplicación de la estrategia puede darse desde el precio, productos cerca de consumidor, calidad.

4.8 Plan de Marketing

El mercado cambio, existe cada día productos nuevos que salen al mercado, sea por innovación o creación de nuevos productos, en Ecuador al momento de introducir un producto debe estar ligado a la aplicación de acciones que lleve a promocionar o dar a conocer el producto, el tipo de producto va dirigido a cliente actual o nuevo teniendo como objetivo la creación del vínculo entre el cliente-producto dando como efecto la generación de ventas.

La aplicación de estrategia de Shopper marketing busca una oportunidad en el entorno a través de generar acciones que lleven a estar en la mente del consumidor, incentivar las ventas, promocionar y establecer un vínculo, por lo que se debe dar el diseño de estrategias necesarias que lleven a mitigar las amenazas y debilidades, identificando las fortalezas y oportunidades dentro del sector.

4.9 Mix de Marketing

4.9.1 Producto

Estrategia:

Promocionar la goma de mascar a través de las tiendas de retail para dar a conocer el producto

Objetivo:

Promover el consumo de la goma de mascar Poosh a través de eventos en los lugares de expendios en la ciudad de Guayaquil.

Producto

Dentro del análisis de este trabajo de investigación se dio una visión sobre la estrategias a utilizar para poder promocionar y dar a conocer el producto, en el mercado el chicle Poosh ya se comercializa pero no ha llegado a alcanzar el reconocimiento adecuado y las ventas requeridas, un interesante resultando es que la utilización de impulsos del producto a través de personal debe considerarse para comenzar a dar conocer y promocionar el producto, aprovechar la oportunidad y tener una ventaja es lo primordial para introducir el producto al mercado con precios acorde a los competidores.

Presentación del producto

Figura No 30 - Producto

Fuente: http://www.arcor.com.ar/es_marcasHistoria_historia-poosh_118.aspx

A continuación se hace la presentación del productos que va a adquirir los consumidores, esto responde exclusivamente al proceso de cambios que busca la

empresa para que los clientes futuros conozcan las presentaciones que estará en el mercado y puedan adquirir sin inconvenientes.

Figura No 31 – Producto en cajas

Fuente: http://www.arcor.com.ar/es_marcasHistoria_historia-poosh_118.aspx

Figura No 32 - Presentación del producto

Fuente: http://www.arcor.com.ar/es_marcasHistoria_historia-poosh_118.aspx

Promociones del producto

A continuación la presentación del producto en material P.O.P que servirá dar a conocer la promoción del producto en el mercado.

Figura No 33 - Presentación del producto

Fuente: http://www.arcor.com.ar/es_marcasHistoria_historia-poosh_118.aspx

4.9.2 Plaza

Estrategia:

Establecer acciones a través del Merchandising y Trade Marketing para activar la compra en los diferentes puntos de ventas

Objetivo:

Establecer acciones que permita dar a conocer la goma de marcar Poosh promoviendo la compra del producto.

Plaza

Por la alianza estratégica que se realicen con intermediarios se destacan empresas de renombre como los autoservicios de la cadena Listo y On the Run, que permitirán y darán facilidad de establecer las acciones pertinentes como stand, impulsadoras, por lo que se pretende estar en los sitios y lugares de expendios. Para determinar y poder construir la percepción del producto en la mente del consumidor.

Estrategia de Shopper Marketing

La estrategia busca establecer una relación entre cliente-empresa, lo que es necesario describir visualmente una gráfica de lo que puede pasar con la aplicación del Shopper Marketing.

Figura No 34 - Proceso que incluye el Shopper Marketing

Fuente: https://issuu.com/m.guevara.ch/docs/virtual_guia_del_marketing_2014

Promoción en Tiendas de Retail

Las acciones a aplicar para la promoción de la goma de mascar Poosh serán por medio de la utilización de los retail, donde encontrarán a la vista el producto.

Para desarrollar las estrategias, en cuanto a la plaza se puede determinar que será por medio de la utilización lugares con mayor afluencia de personas como son las cadenas de Comisariato, Supermaxi, Cadenas listo y Mobil, se ha determinado utilizar 20 locales y que pueden llegar a rotar, la mayor movilización de personas se dan en locales que quedan en la direcciones como Av. Francisco de Orellana, Samborondón, Alborada, centros comerciales, Urdesa, Ceibos.

Figura No 35 - Presentación del producto en locales
Elaborado por: Blanca Vanessa Barberan
Fuente: Propia

Impulsadoras de productos

Otra acción a tomar para poder realizar Shopper marketing será por medio de impulsar el productos en los sitios y lugares de expendios, lo cuales serán señoritas que ayuden a impulsar en producto utilizando material BTL, stand y otras herramientas buscando promocionar y dar a conocer el producto en el mercado.

Figura No 36 - Presentación del producto en eventos
Fuente: <http://jobbtl.com/ar/?cat=6&paged=3>

Impulsadoras

Figura No 37 - Presentación del producto por modelos
Fuente: <http://www.domestika.org/es/projects/45123-diseno-de-vestuario-para-impulsadoras>

La intención de la aplicación de esta estrategia es dar a conocer el producto, se establece un acercamiento directo al hacer este tipo de acciones, siendo evidente la utilización de recursos, intermediario y mercaderista actores principales para el desarrollo de esta estrategia buscando crear una ventaja competitiva, así también

desarrollando una distribución y logística del producto adecuada buscando manera de incentivar a clientes potenciales.

Determinación del mercado meta

El producto está dirigido a consumidores de la ciudad de Guayaquil.

Ciudad de Guayaquil

Figura No 38 - Ciudad de Guayaquil

Fuente: <https://www.google.com.ec/maps/place/Guayaquil/@-2.152381,-80.1199988,11z>

Variables Geográficas:

- **Unidad geográfica:** Ciudad de Guayaquil.
- **Tamaño de la ciudad:** 2'350.915 Habitantes.
- **Mercado Objetivo:** Personas de 16 a 45 años.
- **Tipo de población:** Zona Urbana y Rural.

Canal de distribución

El canal de distribución que se pretende al aplicar estas estrategias será mediante, lugares y sitios adecuados que permitirá una relación directa como por ejemplo:

- Mi comisariato
- Supermaxi
- Tiendas Mobil
- Tiendas Listo
- Tiendas en general
- Otros sitios

Figura No 39 - Comercialización
Fuente: Propia

4.9.3 Precio

Estrategia:

Desarrollar programas que ayude a mejorar la percepción que permita vender el producto la marca de la gama de mascar Poosh

Objetivo:

Vender el producto a un precio acorde al mercado generando una buena percepción del producto.

Valor percibido

Se busca generar valor psicológico por parte de la empresa ofreciendo un producto de calidad y de fácil acceso a adquirirlo, como por ejemplo.

- Marca
- Sabor
- Duración de consumo
- Olor
- Imagen

Tabla de comparación de precios en el mercado

De acuerdo a los precios del producto que se encuentra en el mercado, se presenta una tabla comparativa de precios según la competencia mediante una tabla comparativa.

El precio para el producto para el intermediario será por producto en un valor de 0,055, cabe recordar que la caja tiene 40 unidades por lo que se puede determinar que el valor por caja será de \$ 2,20 dólares.

Tabla No 19
Precio de competencia

COMPETENCIA	PRECIO EN EL MERCADO
Bubbaloo	0,10 Cvtos
Kataboom	0,10 Cvtos

Elaborado por: Blanca Vanessa Barberan

Fuerza de ventas

La empresa debe hacer contratación de personal para poder cumplir con sus estrategias, cabe recalcar que estos persigue incentivar al consumidor a comprar la goma de mascar e incrementar ventas, por ende la propuesta va desde la utilización de Shopper marketing hasta la comercialización y distribución.

Figura No 40 - Publicidad de la presentación del producto

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Por lo que se sugiere al personal cumplir con las siguientes características:

- Impulsar el producto
- Incentivar venta.
- Rotar inventario.
- Alcanzar objetivos.

- Revisar procesos

Plan de ventas

Las ventas del producto se analizó desde el punto histórico y de experiencias del personal de gerencia, comercialización y vendedores, donde se obtuvo información que ayudó para conocer el mercado y realizar proyecciones, por lo que las previsiones futuras se basan en los pronósticos calculados de manera concreta siendo optimista en la venta del producto.

Las previsiones van enmarcado a las necesidades de la empresa y responde a la evolución del mercado, siguiendo técnicas, normas y procedimientos determinando las unidades a vender dentro de varios.

Las ventas a alcanzar se establecieron bajo los parámetros siguientes:

- Cuánto unidades se va vender
- Que benéfico busca la empresa

Estados financieros a analizar:

- Flujos de caja
- Ingresos y gastos
- Presupuestos comerciales.

Presentación de las ventas en tres etapas:

- Aplicación de Shopper marketing
- Medición de resultados
- Evaluación de resultados

4.9.4 Promoción

Estrategia:

Incentivar por medio de campañas de publicidad para establecer una relación con el cliente.

Objetivo:

Dar a conocer la goma de mascar Poosh a través de campañas eficientes de comunicación utilizando redes sociales.

Promoción

El desarrollo de esta estrategia basada en promocionar la goma de mascar a través de la utilización de redes sociales, página web entre otros con el fin de generar respuestas positivas de los clientes, así también de las opiniones que ayuden a mejorar la propuesta en el mercado.

Estrategias de Promoción

La Publicidad, no solo se sustentará a través de redes sociales sino también de material BTL, la información que se recopile será de importancia para analizar

situaciones actuales, los flyers resalta la existencia del producto, utilizar los avances tecnológicos como redes sociales para facilitar la comunicación con los clientes y generar confianza.

Figura No 41 - Estrategias de promoción

Fuente: http://www.arcor.com/Arcor_es_marcasGlobales_pooshBlowup_22.aspx

Figura No 42 - Presentación del producto

Fuente: http://www.arcor.com/Arcor_es_marcasGlobales_pooshBlowup_22.aspx

El Facebook, Google, Twitter, Instagram u otros medios serán parte de la estrategia fundamental para la difusión de la goma de mascar Poosh; esto permitirá conocer en que sitios o lugares se expende.

Figura No 43 - Redes sociales

Fuente: <http://www.tusclicks.cl/blog/listado-de-redes-sociales-para-empresas/>

Plan de acción

Como plan de acción se hará la fan page en Facebook y Twitter:

- Realizar un acercamiento personal con los consumidores
- Dar a conocer promociones, concursos y eventos
- Mantener información acerca de novedades entorno al producto

4.10 Plan de sustentabilidad y responsabilidad social

La aplicación de las estrategias mejorar las ventas del producto a través de la aplicación del Shopper Marketing, en un producto poco conocido como es la goma de mascar Poosh de la empresa ARCOR UNIDAL ECUADOR, que no ha generado beneficios en los últimos años, el producto debe buscar ser sustentable en sus ventas siendo parte de los objetivos estratégicos de la empresa, ya que el producto no ha sido bien direccionado en el mercado siendo el análisis de la situación actual el punto de partida para poder mejorar los resultados y crear

oportunidades a través de estrategias necesarias que maximice los beneficios y la rentabilidad, donde se toma acciones que minimicen las amenazas y debilidades así también aprovechen las fortalezas y oportunidades del producto, demás haciendo hincapié en el trabajo con responsabilidad.

4.10.1 Alianzas estratégicas

Para el desarrollo de esta estrategia se estableció conversaciones con empresas como El Rosado, La favorita, Nucopsa, Primax, donde se acordó una alianzas estratégica, utilizar recurso de espacios para el desarrollo de las acciones las que podrán hacer llegar al consumidor final de forma inmediata, a través de trabajo que realizara las mercaderista que buscarán incentivar la compra producto y permitiendo el posicionamiento del mismo, iniciando una ventaja competitiva con relación a la competencia.

4.10.2 Impacto/ producto/ beneficio obtenido.

El presente proyecto de investigación busca mejorar el impacto que ha tenido el producto goma de mascar Poosh, a pesar que el producto ya existe no ha tenido buenos resultados por lo que la propuesta se centra en cambiar para que sea adquirido en el mercado, el impacto que se busca es de posicionar la marca y el producto entre los consumidores de la ciudad de Guayaquil, pudiendo lograr incrementar clientes.

El diseño de esta propuesta va a establecer estrategias Shopper marketing donde se utilizara modelos, stand, personal de apoyo para trabajar de forma directa

en la mente del consumidor, ofrecer un producto competitivo permitirá tener un apoyo a la venta de producto y buscar beneficio creando valor agregado.

El beneficio esperado en esta propuesta es lograr posicionar en la mente del consumidor el producto como una alternativa de consumo, mejorar los resultados es su principal objetivo, así como la calidad.

4.10.3 Inversión

Para este proyecto se va a realizar una inversión que involucra la compra de activos que se utilizara, la elaboración de stand, uniformes, equipos de seguridad y varios, lo que ayudara a poner en marcha las estrategias.

Tabla No 20
Inversión de la Propuesta

Rubros	Cantidad	Valor unitario	Valor
Stand	10	\$ 220,00	\$ 2.200,00
Uniformes	30	\$ 30,00	\$ 600,00
Equipo de Seguridad	6	\$ 30,00	\$ 180,00
Varios			\$ 20,00
TOTAL DE INVERSIÓN			\$ 3.000,00

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

4.10.4 Costo de producto

El costo del producto corresponde al valor de importación por cajas, lo que hace conocer que la empresa no produce el producto, a pesar de las diferentes presentaciones se mantienen el mismo costo:

Tabla No 21
Costo de producto

Rubros	Valor Unitario	Valor por cajas
Producto	\$ 0,0385	\$ 1,54

Elaborado por: Blanca Vanessa Barberan
Fuente: Propia

4.10.5 Gastos administrativos y de ventas

Los gastos que se incurrirán al aplicar esta estrategia se ha considerado 16 personas contratadas como impulsadoras, lo cuales estarán trabajando en 16 locales, así también un supervisor que hará funciones de seguimiento y control dentro del proceso de venta además de considerar movilización, a continuación se detalla lo siguiente:

Tabla No 22
Gastos administrativos mensuales

Rubros	Valor
Impulsadoras (Contratación de 16 Impulsadora)	\$ 3.840,00
Movilización (1 Supervisor de Impulsadora)	\$ 150,00
Supervisor	\$ 500,00

Elaborado por: Blanca Vanessa Barberan
Fuente: Propia

4.10.6 Flujo de caja

Esta propuesta de trabajo se va a determinar un flujo basado en la demanda que pretender de acuerdo a lo propuesto es el 10% de ventas con relación al año 2015 que fue de \$ 95.000 Dólares anuales, para lo cual se presenta información de posibles resultados:

Tabla No 23
Flujos de efectivos

Presupuesto de ventas Año 2016 – 2017 “GOMA DE MASCAR POOSH”

	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Enero	Febrero	Marzo	Abril	Mayo	TOTAL
Unidades Planificadas a Vender	8.509	8.509	8.509	8.509	8.509	8.509	8.509	8.509	8.509	8.509	8.509	8.509	102.109
INGRESOS													
Ingresos por Ventas	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 224.640,00
Total de Ingreso	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 18.720,00	\$ 224.640,00
COSTOS													
Costo del Producto	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 157.248,00
Total de Costos	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 13.104,00	\$ 157.248,00
GASTOS													
Impulsadoras	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 3.840,00	\$ 46.080,00
Supervisor	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 500,00	\$ 6.000,00
Movilización	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 150,00	\$ 1.800,00
Total de Gastos	\$ 4.490,00	\$ 4.490,00	\$ 4.490,00	\$ 4.490,00	\$ 4.490,00	\$ 4.490,00	\$ 4.490,00	\$ 4.449,00	\$ 4.490,00	\$ 4.490,00	\$ 4.490,00	\$ 4.440,00	\$ 53.280,00
BAII	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 13.512,00
(-) Intereses	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
BAI	\$ 1.176,00	\$ 1.176,00	\$ 1.176,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 1.126,00	\$ 13.512,00
(-) 15% Trabajadores	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 168,90	\$ 2.026,80
(-) 22% de Impuestos	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 210,56	\$ 2.526,74
UTILIDAD NETA	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 746,54	\$ 8.958,46

Elaborado por: Blanca Vanessa Barberan

4.10.9 VAN Y TIR

La propuesta responde a la aplicación de estrategias donde los resultados que se busca dependerán de las acciones, es decir los que flujos proyectados son los que serán tomados en cuenta para realizar el cálculo del VAN Y LA TIR

4.10.9.1 Flujo e inversión

Los flujos que se proyectaron para desarrollar estas actividades son:

Tabla No 24

Flujos de efectivo (Utilidad Neta)

		FLUJO PROYECTADOS	
		MESES	VALORES
INVERSIÓN		0	\$ 3.000,00
2016	JUNIO	1	\$ 746,54
	JULIO	2	\$ 746,54
	AGOSTO	3	\$ 746,54
	SEPTIEMBRE	4	\$ 746,54
	OCTUBRE	5	\$ 746,54
	NOVIEMBRE	6	\$ 746,54
	DICIEMBRE	7	\$ 746,54
2017	ENERO	8	\$ 746,54
	FEBERERO	9	\$ 746,54
	MARZO	10	\$ 746,54
	ABRIL	11	\$ 746,54
	MAYO	12	\$ 746,54
	TOTAL		\$ 8.958,46

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

Tabla No 25

Inversión y total de flujos de efectivos

INVERSIÓN	Año 1 (12 MESES)
\$ - 3.000,	\$ 8.958,46

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

4.10.7.2 Cálculo VAN y TIR

Tabla No 26

VAN y TIR

TASA =	15,2%
VAN =	\$ 4.012,40
TIR =	23%

Elaborado por: Blanca Vanessa Barberan

Fuente: Propia

4.10.7.3 Beneficio obtenido.

Los beneficios que se espera dependerá de la respuesta del mercado, la utilización de estrategia enmarcada a la aplicación de Shopper marketing que ayudara a mejorar la percepción de producto goma de mascar Poosh buscando como ventaja competitiva a nivel empresarial, el beneficio para la compañía es que el producto sea conocido en otro mercado, también se ayudará a incentivar por medio de activaciones las ventas del producto.

El análisis del consumidor es importante porque sirve de punto de partida para determinar las acciones a seguir y poder ayudar a alcanzar los resultados esperados y beneficios económicos la estructura busca impulsar de manera adecuada creando valor agregado intrínseco a través de la gestión del punto de venta y el proceso en la adquisición del producto.

La calidad del producto es una de las clave de éxito dentro del proyecto, los clientes actuales tendrá la opción de acceder y conocer el producto el sitios que

antes no exhibían el producto, sin embargo la alianza estratégica que se realicen busca el crecimiento del mercado por lo que se necesita aplicar herramienta para mejorar el ingreso de efectivo a la empresa por el producto antes mencionado.

El impulso del producto, la utilización de redes sociales, la gestión del punto del punto de venta, busca el conocimiento de todos los factores para poder establecer de forma creativas cada acción y que beneficie a los actores, tanto como empres y cliente.

CONCLUSIONES

El trabajo de titulación que se efectuó en este estudio donde se ha realizado el respectivo análisis dentro de la investigación, se puede concluir que el producto que actualmente en el mercado no ha logrado los resultados esperados, se propone como alternativas realizar una serie de acciones para promocionar el producto que se ofrece en el mercado, buscando lograr una aceptación favorable entre los cliente.

Las estrategias de Shopper marketing busca generar mejorar los beneficios, sabiendo que es producto es de calidad pero no ha sido distribuido en un segmento no adecuado por lo necesita impulsar e incentivar el producto, las alianzas estratégica puede atraer de manera directa a los consumidores.

La contratación de impulsadoras, capacitación de personal, cambio de procesos podrá ser parte de los cambio a ejecutar con el fin de comercialización a través de una logística adecuada que permita cumplir con los objetivos el consumo, asegurando que el producto se incremente las ventas mejorando las condiciones tanto desde los consumo entre los consumidores finales.

Las perspectivas para esta propuesta permitirá mejorar el negocio en el mercado, donde se presenta alternativa diferente dentro de la compañía y poder fomentar el consumo para que adquiera el producto, se debe tomar siempre una seria investigación continua para ir mejorando los actores como proveedores, intermediarios y consumidores, utilizando las diferente formas de impulsar para ofertar este tipo de producto.

RECOMENDACIONES

En el presente proyecto se indican las siguientes recomendaciones:

- Mantener las acciones de impulso para el producto en lugares de expendio siendo parte fundamental del cambio en cuanto a la percepción dentro del mercado, así también la mejora de procesos para cumplir con el objetivo y ofrecer un producto de buena calidad.
- Analizar constantemente el desarrollo de las acciones propuesta aplicando control y seguimiento con el fin de tomar medidas correctivas que ayuden a la gestión, administración y comercialización del producto reduciendo el riesgo dentro del proceso de ejecución.
- Realizar las acciones pertinentes de comunicación directa con el cliente estableciendo acercamientos continuos a través de aplicación de campañas publicitarias y de promoción utilizando redes sociales de importancia en el mercado que permita tener impacto en imagen y ventas logrando el posicionamiento del producto.
- Dar seguimiento de cada estrategia propuesta con el fin de asegurar el retorno de la inversión, minimizando costos y gastos, para cumplir con las metas establecidas y previstas logrando que el producto se pueda generar la activación de marca, incentive las ventas e incremente la participación de mercado.

BIBLIOGRAFÍA

- Blacutt Mendoza, M. (24 de 01 de 2016). *El Desarrollo Local Complementario*. Obtenido de eumed.net: <http://www.eumed.net/libros-gratis/2013/1252/concepto-empresa.html>
- Catmanservices's. (29 de Octubre de 2010). *Catmanservices's Blog*. Obtenido de <https://catmanservices.wordpress.com/2010/10/29/origen-del-shopper-marketing/>
- David Jobber & Geoferey Lancarter. (2012). *Admnsitración de ventas*. México: Pearson Educación.
- Definicion . (2015). *Definicion* . Recuperado el 17 de octubre de 2015, de <http://definicion.de/merchandising/>
- Definicion ABC. (2015). *Definicion ABC*. Recuperado el 10 de octubre de 2015, de <http://www.definicionabc.com/general/sales.php>
- Delgado, G. (07 de Mayo de 2013). *PuroMarketing Marketing*. Obtenido de <http://www.puromarketing.com/13/15150/aida-spin-modelos-ventas-para-mundo.html>
- Diccionario Economico financiero. (2015). *La Caixa*. Recuperado el 16 de octubre de 2015, de https://portal.lacaixa.es/docs/diccionario/V_es.html#VENTA
- Fernando, A. (03 de abril de 2013). *Amaro Fernando*. Recuperado el 16 de octubre de 2015, de <http://fernando-amaro.com/shopper-marketing/>
- Hernández Contreras, F. (2011). *Propuesta de un modelo estratégico de globalización económica*. Mexixo: Académica Española.
- Hoyos, R. (2013). *Plan de Marketing. Diseño, implementación y control*. Bogotá: Ecoe Ediciones.
- Jiménez Bulla, Luis Hernando & Jiménez Barbosa, Wilson Giovanni. (2013). *Turismo: tendencias globales y planificación estratégica*. Ecoe Ediciones.
- Laura Fischer & Jorge Espejo. (2011). *Mercadotecnia*. México: McGraw-Hill.
- Manzano R. y Rodríguez A. (2009). *De la Gestión por Categorías al Shopper Marketing*. Estados Unidos: Deusto.
- Markus Ståhlberg, V. M. (2014). *Shopper marketing*. Barcelona: Profit.
- Philip Kotler & Gary Armstrong . (2013). *Fundamento de Marketing*. México: Pearson Educación.

- Phillip Kotler Gary Armstrong. (2012). *Principios de marketing*. España: Pearson Educación.
- Phillip Kotler y Kevin Keller. (2012). *Dirección de Marketing*. México: Pearson Educación.
- RAE. (2015). *Real Academia Española*. Recuperado el 16 de octubre de 2015, de <http://lema.rae.es/drae/srv/search?id=Q4ROOja4CDXX2qAD16Vb>
- Sansolo, M. (2012). *La falta de lógica en la forma de pensar del comprador*, Stahlberg M., Maila V.(2014). *Shopper Marketing: Como aumentar las decisiones de compras en el punto de venta*. Barcelona: Profit.
- Sanz, M. J. (2010). *Introducción a la investigación de mercados*. Madrid: ESIC.
- Schiffan león G. & Lazar Kanuk leslie. (2010). *Comportamiento del consumidor*. México: Pearson Educación.
- Schiffman, L. G. (2010). *Comportamiento del consumidor*. México: Pearson Educación.
- Solomon, M. (2013). *Comportamiento del consumidor*. México: Pearson Educación.
- Stanton, W. (2011). *Fundamentos de marketing*. Mexico: McGraw Hill.
- Vargas Sanchez, G. (2006). *Introduccion a la teoria economica un enfoque latinoamericano*. Mexico: Pearson Educación.
- Vicuña, J. M. (2010). *El plan de Marketing en la Pyme*. España: Esic Editorial.
- William J. Stanton, Michael Etzel, Bruce J.Walker. (2007). *Fundamentos de Marketing*. Mexico: Mc Graw Hill.
- William M. Pride y O.C. Ferrell. (2014). *Marketing 2014*. Mexico: Cengage Learnig.

ANEXOS

Anexo No 1 - Encuesta

ENCUESTA DIRIGIDA A SECTOR NORTE DE LA CIUDAD DE GUAYAQUIL

UNIVERSIDAD LAICA VICENTE ROCAFUERTE DE GUAYAQUIL

Objetivos: Determinar los factores que influyen en las ventas de producto chicle Poosh. en la ciudad de Guayaquil.

Instrucciones: Por favor, llene este formulario tan preciso como sea posible. No deje espacios en blanco y siga las instrucciones para cada pregunta. El cuestionario durará alrededor de 15 minutos.

1. ¿Consume goma de mascar?

- Si
 No

2. ¿Cuántas veces por semana consume goma de mascar?

- Todos los días
 Más de 4 veces a la semana
 3 veces a la semana
 Entre 2 o 1 vez a la semana
 Nunca

3. ¿Cuál de las marcas que se mencionarán a continuación ha recuerdas?

- | | |
|-----------------------------------|-----------------------------------|
| <input type="checkbox"/> Kataboom | <input type="checkbox"/> Trident |
| <input type="checkbox"/> Bubbaloo | <input type="checkbox"/> Chiclets |

A gogo

Orbit

Poosh

Otros

4. ¿Mencione una marca de goma de mascar que contenga centro líquido?

.....

.....

.....

5. ¿En qué lugares ha visto en exhibición la goma de mascar?

Comisariatos

Tiendas

Avenidas

Autoservicios

6. ¿Cuándo Ud. compra goma de mascar lo hace por?

Impulso

Placer

Gusto

Sabor

Otros

7. ¿Al comprar este tipo de producto lo primero que observas es?

Precio

Presentación

Beneficios

Sabor

Otros

8. Desde su apreciación ¿En qué debe mejorar la goma de mascar?

Empaque

Imagen

Conservación

Sabor

Otros

9. ¿Ha escuchado de la goma de mascar Poosh?

Si

No

10. ¿Estarías dispuesto comprar la goma de mascar Poosh?

Si

No

Indiferente

11. ¿Cuáles de los medios de comunicación que utilizas para mantenerte informado?

- Televisión
- Periódicos
- Página Web
- Redes sociales

12. ¿Dentro de las redes sociales cual es la que más utilizas?

- Facebook
- Instagram
- Twitter
- Pinterest
- LinkdIn
- Flickr
- Snapchat

Anexo No 2 - Guía de entrevista

Guía de preguntas para la entrevista al gerente de Empresa

Edad: _____ Sexo F M
Cargo: _____ Lugar _____

1. ¿Considera Usted que el producto que se ofrece al mercado, ya es conocido entre los consumidores?
2. ¿Cuáles cree usted que pueden ser las principales dificultades que se presenta para vender el producto en el mercado?
3. ¿La empresa puede estar en capacidad de utilizar nuevas forma de promocionar el producto en el mercado?
4. ¿La empresa debe realizar inversión y mejorar los procesos actuales de comercializar el producto en el mercado?
5. ¿El producto que va a ofrecer al mercado presentará algún valor agregado para que sea adquirido el producto?
6. ¿Cuáles son las expectativas que espera la empresa con relación al producto?

Anexo No 3 – Entrevista textual

El presente anexo presenta la entrevista textual efectuada a un directivo de la empresa ARCOR UNIDA ECUADOR:

Esta tiene representación en Ecuador con una gama amplia del producto en el sector de la golosinas, siendo uno de los más importantes de la región entre ellos tenemos productos como Topline, así también existen otros tipo de producto que van direccionados a otros mercados como alimentos, galletas, chocolates, helados, el chicle Poosh en un producto importante dentro de la cartera que tiene la empresa, pero en los últimos años no ha brindado los resultados esperado perdiendo ventas e ingresos.

La calidad del producto es bastante alta, los procesos que maneja la empresa con de altos estándares, se cumple con normas que exigen tanto como país y en los procesos, los últimos no se ha realizado cambios en los productos, promociones o publicidad, se conoce que ha impactado negativamente en los resultados, pero ante esta realidad se quiere cambiar y comenzar de nuevo a invertir en campañas que lleve a dar otro giro y enfocarse a promocionar y dar a conocer de mejor manera los productos.

Las exigencias del mercado cada vez son mayores, la competencia actuales son cada vez mayores, por lo que es necesario buscar la forma de innovar productos, agregar valor intangible y que sea perceptible ante el consumidor, donde lo más y cambiante son las expectativas que tiene, lo difícil que puede pasar es mantener la situación que actualmente pasa en la empresas, donde no hay acciones aplicadas o implementadas, se espera que las acciones que se determinen ayuden a mejorar los resultados y que pueda ser parte de nuestra cartera de producto eficiente.

Anexo No 4 - Fotos

Aplicación de prueba de piloto Almacenes TIA

Elaborado por: Blanca Vanessa Barberan

Aplicación de Prueba piloto Supermaxi

Elaborado por: Blanca Vanessa Barberan

Aplicación de prueba piloto Comisariato

Elaborado por: Blanca Vanessa Barberan