

Universidad de Buenos Aires
Facultad de Ciencias Económicas
Escuela de Estudios de Posgrado

**CARRERA DE ESPECIALIZACIÓN EN
MARKETING**

TRABAJO FINAL DE ESPECIALIZACIÓN

Desarrollo del primer plan de Comunicación para una
empresa PyME familiar.

Caso de Estudio: Empresa de industria de calzado situada en Bahía Blanca; 2015-2016

AUTOR: RECCHI, MÓNICA GISELLE

TUTOR: SAN JUAN, BRUNO.

OCTUBRE 2015

Resumen ejecutivo:

En la siguiente tesina se desarrolla un caso de estudio de una empresa PyME familiar dedicada a la venta de calzado minorista en Bahía Blanca, que actualmente no cuenta con ningún tipo de aplicación de herramientas de Marketing. No posee políticas de promoción ni desarrolla ninguna comunicación, como tampoco tiene los conocimientos para hacerlo.

El problema detectado es que, mientras la competencia avanza en acciones comunicacionales, la empresa no se reconoce la necesidad de hacerlo ya que actualmente no impacta en sus ventas.

No se reconoce que de incrementarse la brecha comunicacional puede generarse un problema en futuro, y presentan aversión a los cambios.

El objetivo principal perseguido es el diseño del primer plan de comunicación, que se encuentre diseñado y pensado en función de sus características, estructura y funcionamiento. El primer plan es muy importante no solo en su aplicación, sino también en la preparación de las herramientas y del asesoramiento de los dueños de la empresa, que deben convencerse de sus alcances y beneficios.

Para llevarlo adelante se aborda una investigación del mercado, de los consumidores y de la empresa que permitan dar un panorama claro donde actuar. También se lleva adelante un análisis de las características propias de las PyMEs, y en especial las empresas familiares para evaluar sus impactos en la aplicación del plan.

En lo que respecta a la metodología de investigación se desarrollarán técnicas tanto cuantitativas como cualitativas, a través de análisis documental, encuestas y entrevistas.

Como resultado, se concluye en una serie de afirmaciones acerca de la empresa, del mercado y de los consumidores, que deriva en la recomendación de un plan de comunicación progresivo que aumente la visibilidad de la empresa, lo posicione como líder en provisión de calzado de buena calidad a bajos precios, genere mayor confianza y credibilidad de los consumidores, y permita la interacción con los clientes a través de las redes sociales. En dicho plan se propone avanzar en tres etapas durante el año 2016, donde se pretende llegar a los consumidores a través de la TV, vía pública e internet, combinados de forma que permita respetar los objetivos planteados.

Palabras claves

*Plan de comunicación

*Calzado minorista

*Pyme

*Familiar

Índice de Contenidos

Resumen ejecutivo	2
Palabras claves	2
Índice de Tablas	4
Índice de Gráficos	4
Introducción	6
Empresa.....	6
Problema.....	8
Justificación:.....	9
Objetivos	10
Preguntas de investigación	10
Alcance.....	11
Limitaciones del trabajo	11
Marco teórico	12
Metodología y técnicas a utilizar	21
Análisis de datos.....	23
Conclusiones	49
Referencias Bibliográfica	58
Anexos.....	61

Índice de Tablas

Tabla 1: Datos de la empresa proporcionados por directivos	25
Tabla 2: Lineales de productos ofrecidos por la empresa	26
Tabla 3: Competencia: comercios nombrados en las investigación.....	28
Tabla 4: 5 Comercios nombrados espontáneamente	29
Tabla 5: Comercios nombrados espontáneamente en 1er lugar	29
Tabla 6: Comercios nombrados espontáneamente en 2do lugar	29
Tabla 7: Comercios nombrados espontáneamente en 3er lugar	30
Tabla 8: Comercios nombrados espontáneamente en 4to lugar	30
Tabla 9: Comercios nombrados espontáneamente en 5to lugar	31
Tabla 10: Razones por las que no han comprado en el local del caso de estudio	37
Tabla 11: Escala de valores asignada a los factores incidentes a la elección del lugar de compra	46

Índice de Gráficos

Gráfico 1: Comercios relacionados con “alta calidad”	31
Gráfico 2: Comercios relacionados con “Baja calidad”	32
Gráfico 3: Comercios relacionados con “Precios Bajos”	32
Gráfico 4: Comercios relacionados con “Precios altos”	33
Gráfico 5: Comercios relacionados con “buena relación precio/calidad”	33
Gráfico 6: Encuestados que conocen a la empresa del caso de estudio	34
Gráfico 7: Atributos con los que se la relaciona a la empresa del caso de estudio	34
Gráfico 8: Tipo de calzado que vende la empresa	35
Gráfico 9: Encuestados que han comprado en los comercios del caso de estudio.....	35
Gráfico 10: Experiencia de compra.....	36
Gráfico 11: Encuestados que han comprado más de una vez	36
Gráfico 12: Encuestados que volverían a comprar.....	36
Gráfico 13: Encuestados que se consideran “clientes”	37
Gráfico 14: Sexo de compradores	38
Gráfico 15: Edad de compradores	38
Gráfico 16: Compradores con hijos	38
Gráfico 17: Pares comprados	39
Gráfico 18: Destino de las compras	39
Gráfico 19: Valoración de la trayectoria	40
Gráfico 20: Compradores que sienten confianza brindada por la empresa.....	40
Gráfico 21: Compradores que han realizado compras anteriores	40
Gráfico 22: Formas en que conocieron a la empresa	40
Gráfico 23: Preferencia de locales	41
Gráfico 24: Gusto por conservar las tradiciones familiares de compra	41
Gráfico 25: Factores influyentes en la elección del lugar de compra	42
Gráfico 26: Concentración de todas las compras familiares	43
Gráfico 27: Cantidad de compras anuales.....	43
Gráfico 28: Concentración de las compras del cliente en un mismo local	43
Gráfico 29: Razones por las que se concentra la compra en un mismo local	44

Gráfico 30: Familiares directos que compran en el mismo lugar	45
Gráfico 31: Motivos por los que no se concentra la compra en un mismo lugar	45
Gráfico 32: compras en más de un local o cualquier PDV para quienes no concentran la compra	46
Gráfico 33: Preferencias de ubicación geográfica de compra	47

Introducción

Empresa:

El caso de estudio trata de una empresa PyME de tipo familiar fundada en Bahía Blanca, provincia de Buenos Aires. Desde sus comienzos se dedica a la venta minorista de calzado, y al día de hoy se expandió al rubro de distribución y venta mayorista.

Cuenta con 5 locales céntricos, y un centro de distribución en los alrededores de la misma ciudad que resulta estratégico para la venta al sur de la provincia de Buenos Aires, y el sur de la República Argentina. El staff de empleado alcanza unas 35 personas, y llega a 45 en las temporadas altas de ventas.

La cultura de la empresa está muy definida, y proviene de los valores de la familia que se trasladaron a la empresa. Los mismos se centran en la confianza, familia, y respeto.

Es así, como desde su dirección, se pretende buscar perfiles de empleados y clientes que valoren tanto como ellos, los pilares de la organización.

Financieramente la empresa se encuentra saludable, y no requiere de financiación externa para su funcionamiento.

Es una empresa Familiar de primera generación, fundada y dirigida hasta la actualidad por la misma persona. En los últimos 5 años, comenzó a intervenir la segunda generación, pero aun no se comenzó con la delegación de responsabilidades. Todas las decisiones requieren la aprobación del dueño, y se dificulta la intención “actualizar” las políticas de conducción, por parte de la generación entrante.

Sus dueños conservan su metodología de conducción, y poseen gran resistencia a los cambios. Sus políticas estratégicas sólo se basan en el precio, producto y plaza. Desde el punto de vista de promoción, no aplican ninguna política y eso representa un claro atraso con respecto a la competencia que si bien actualmente no afecta el desempeño de la empresa, a futuro se transforma en una potencial amenaza.

No poseen asistencia alguna en marketing, y todas las decisiones se toman desde una perspectiva rígida e ingenieril. Puntualmente en referencia a la comunicación, no la reconocen como una “inversión”, sino como “gasto”.

En cuanto a los precios, se opta por la rotación de stock a bajos márgenes, ofreciendo mercadería de segundas marcas que aseguren calidad a bajo precio.

La oferta de calzado minorista en la ciudad, es variada, pero existe una polarización en 7 cadenas más importantes. Una de ellas enfocada al calzado deportivo de primeras marcas, otras dos de calzado multimarca de primera calidad a precios elevados, una dedicada a terceras marcas de bajo precio con baja calidad, mientras las restantes apuntan a segundas marcas. El mercado se ve intervenido también por pequeños comerciantes ubicados en distintos puntos de la ciudad, y locales de indumentaria que anexan líneas de calzado. Según datos provistos por la Corporación del Comercio, Industria y Servicios de Bahía Blanca, el 8% de la comercialización de calzado se estima que responde a la venta de pequeños comerciantes de barrio, donde el 75 % corresponde a locales polirrubro y Almacenes. El 92% se centra en la sección céntrica de la ciudad, donde existen 32 locales de venta minorista.

Con respecto a la presencia del Marketing en las empresas, en la ciudad de Bahía Blanca, recién comienzan a aplicarse y desarrollarse este tipo de políticas y herramientas estratégicamente. Y como muchas ciudades del interior, las tendencias y desarrollos en técnicas de administración cuentan con un retraso significativo en su aplicación, con respecto a las corporaciones de CABA, ya sea por falta de conocimiento como por aversión al riesgo que proponen las nuevas tendencias. Organizacionalmente, las actividades relacionadas al marketing se encuentran a cargo de personal de administración o ventas, sin existir el “departamento de marketing” con identidad dentro de las compañías. El 97,4% (de acuerdo a datos relevados por la Cámara de Comercio de Bahía Blanca) de las empresas allí radicadas son Pymes, de las cuales se estima que sólo en un 11% de los casos se reconoce la necesidad e interés por profundizar conocimientos en nuevas técnicas de gestión y dirección de organizaciones.

En cuanto a comunicación, los principales medios utilizados por la industria, son: La radiodifusión de mensajes publicitarios; la pauta en TV para alguno de los dos canales locales que ofrecen 4 y 5 horas diarias de contenido local, complementando la transmisión con programación de canales de aire porteños; y los más utilizados son la folletería y las páginas/perfiles de Facebook.

En lo que respecta a la competencia de la empresa en cuestión, se puede encontrar a todas las grandes cadenas en Facebook, y Radio. Para Fechas especiales como Día de la madre, Padre y del niño, como también las fiestas de fin de año, todos ellos reparten folletos y bonos de descuento en el centro de la ciudad. Ninguna de estas políticas es aplicada por la Pyme en análisis, quien cuenta con un gran retraso con respecto a los demás oferentes del mercado.

Problema:

La empresa del caso de estudio es una PyME de tipo familiar que nunca ha desarrollado técnicas de promoción, y se desenvuelve en un mercado muy competitivo, dentro del cual su competencia ya ha comenzado a experimentar planes de comunicación hacia los consumidores.

La compañía atraviesa una transición generacional entre su primer y segunda generación. Quien dirige la empresa, no reconoce la necesidad de incursionar en comunicación, a pesar de si haber sido detectada por la generación entrante. Actualmente, la falta de involucramiento con la comunicación no genera impacto sobre sus niveles de venta y rentabilidad, pero puede convertirse en un gran problema futuro, en caso que siga incrementando la brecha comunicacional existente con la competencia.

En este contexto, la implementación del primer plan de comunicación se vuelve un gran desafío ya que no cuentan con la experiencia y pericias necesarias, sus dueños no reconocen la necesidad de sumar la promoción a su plan estratégico, y a su vez enfrentan la clásica resistencia al cambio que suelen sufrir las PyMEs de tipo familiar.

Tal como explica James Barret en su libro “The Family Business Leadership Handbook”, mientras los números sigan respondiendo a las estrategias que hoy llevaron a la empresa a ser quien es, las resistencias al cambio suelen multiplicarse, y todo cambio a implementar se transforma en un gran desafío. El dueño no abandona las técnicas que lo llevaron al éxito, se vuelve sordo a los gritos de su empresa y del mercado. Sólo confía en lo que hoy le permite ser quien es. Si hasta el momento nunca necesitaron de una publicidad, ¿por qué la necesitarla ahora?

Justificación:

La temática a desarrollar fue escogida dado el profundo interés personal en la administración y asesoramiento de micro- pequeñas y medianas empresas en general, y particularmente con las de tipo Familiar, que enfrentan numerosas dificultades para la aplicación de nuevas técnicas y procesos. Se tuvo en cuenta también, los niveles presupuestarios de este tipo de empresas, las cuales requieren de mayor creatividad y manejo de recursos por parte del asesor que diseña el plan de comunicación.

Por otro lado, si bien el Marketing se encuentra muy desarrollado e implementado en Capital federal, es importante conocer el retraso existente en el interior del país.

Dadas las razones expuestas anteriormente, se decidió combinar a las empresas familiares con la elaboración de un primer plan de comunicación para una empresa totalmente inexperta en la materia, combinando así el caso, que personalmente entiendo como más desafiante para un asesor.

Objetivos

- Objetivo general:

Diseñar el plan de comunicación para la empresa de caso de estudio PyME de tipo familiar.

- Objetivos específicos:

- 1) Analizar la industria del calzado en Bahía Blanca, y mercado en el cual se desenvuelve actualmente la empresa.
- 2) Conocer el posicionamiento actual y esperado de la empresa, su funcionamiento y características.
- 3) Investigar el comportamiento y necesidades de los clientes target.
- 4) Identificar si existen factores que inciden negativamente en la implementación de un primer plan de comunicación para el caso de empresas PyMEs de tipo familiar.

Preguntas de investigación

- Objetivo 1:

P1: ¿Cuáles son las características de la industria del calzado en Bahía Blanca, y en el mercado en que se desenvuelve la empresa?

P2: ¿Cuáles son los medios y estrategias de comunicación que utilizan?

P3: ¿Cuál es la incidencia de internet en este mercado?

- Objetivo 2:

P4: ¿Cuál es el posicionamiento actual y el esperado por la empresa?

- Objetivo 3:

P5: ¿En qué basan la decisión de compra los consumidores target?

P6: ¿Cuáles son las características del consumidor target?

- Objetivo 4:

P7: ¿Existen factores o características propias de empresas Pymes de tipo familiar que inciden negativamente en la aplicación de planes de comunicación?

Alcance:

La presente Tesina tiene un alcance acotado al mercado de venta minorista de calzado, en el cual se desenvuelve la empresa del caso de estudio, siendo la ciudad Bahía Blanca, situada en la provincia de Buenos aires.

Limitaciones del trabajo

- 1) El trabajo se centra en la venta minorista de calzado y no incluye la actividad de la de mayorización y distribución de calzado.
- 2) Imposibilidad de adquirir la autorización para utilizar los nombres reales de los directivos y empleados de la empresa, por lo que fueron utilizados nombres ficticios, así como tampoco se puede dar a conocer el nombre real ni fantasía de la empresa.

Marco teórico

Hoy día se complementan distintos factores que llevan a la escasa implementación de estrategias de marketing en Micro y pequeñas empresas. Por un lado la intrínseca característica de resistirse a los cambios, a la no confianza en “lo nuevo” y fidelidad a los procesos y técnicas que los llevaron al éxito; y por otro a cuestiones presupuestarias y desconocimiento de la disponibilidad de herramientas que ofrece el marketing. Adhiriendo a la postura y sintética definición de Stern, encontramos su funcionalidad “El marketing se ocupa de planificar ofertas, a través de productos y servicios que posiciona, en el nivel de consumidores finales, mediante marcas. Diseña y conduce las actividades de impulsión, logística, política de precios y condiciones de ventas”. (Stern, Jorge. E 2005: 336). Miguel Vicente(1993), por su parte, en su libro ”Marketing de servicios” muestra la importancia del marketing, y sus funciones dentro del mercado. Destaca que es necesario conocerlas para poder entender y mejorar las relaciones multilaterales que se generan en los mercados, y que atañen no solamente a los oferentes y demandantes, sino también a la sociedad en general, la que orienta y genera conductas típicas en los potenciales consumidores primarios y secundarios. Resulta importante tener en cuenta que, tal como lo menciona el siguiente autor, “Las funciones del marketing generan puentes en los espacios existentes entre compradores potenciales (demanda) y vendedores potenciales (oferta)” (Vicente Miguel A ,1993:15)”. Desgraciadamente, esto aun no logra elevada comprensión por parte de los pequeños y medianos empresarios, principalmente los del interior el país donde no existe el mismo nivel de desarrollo ni de conocimientos, ni aplicación del marketing que en la capital federal.

Capacitación de Administradores de PyMEs

En estos tiempos que corren es fundamental para las MiPyMEs aprovechar al máximo todas las oportunidades que surjan para hacer llegar su mensaje, oferta, y producto, a cuantos más clientes potenciales sea posible. Especialmente a costo poco significativo respecto al de los medios tradicionales de marketing que suelen ser más costosos y ofrecen aun mayor complejidad. Es por ello que se ve la necesidad de capacitar a los administradores para dar a conocer todas las herramientas que nos ofrece el mercado y poder así penetrar en él. Testorelli. (2003) en su libro “Dirección eficaz de Pymes” desarrolla las características que suelen tener los administradores de

PYMES y su impacto en el desempeño de sus negocios. Hace hincapié en la necesidad de capacitación y apoyo profesional para poder maximizar el rendimiento de la empresa con los instrumentos que ofrece el mercado. Sin referirse particularmente al marketing, enfatiza las carencias del empresario tipo, quienes pueden y deben potenciar su desempeño basado en el asesoramiento especializado por rubro.

En cuanto al aporte del marketing, se destacan diversas herramientas o técnicas para aplicar en cada situación específica, pero que aun no son conocidas, ni mucho menos comprendidas por la mayoría de los empresarios (refiriéndonos específicamente a empresarios PyME). Para ser más específicos citamos a Jorge Stern: “Entendemos por herramientas todos aquellos procedimientos que deben realizarse para contribuir al diseño e implementación de estrategias destinadas al logro de los objetivos de marketing y la captación de un segmento de clientes” (Jorge Stern, Guillermo A Testorelli, et al, 2005:256).

Internet y su impacto en la comunicación

Hoy, Internet es uno de esos mecanismos que se fue transformando al pasar los años en una de las grandes fuentes de alimentación para la comercialización y comunicación en las empresas. Como se señala en el libro “Comunicaciones Integradas de Marketing”: El cambio que las redes sociales insuflaron a la relación empresa / institución / marcas / cliente se evidencia de formas variadas. Quizás las más prominentes son la velocidad y la crudeza que han impuesto a la comunicación entre los actores.” (Sanna, Domingo, 2013:22) .Con un comienzo paulatino, tomando velocidad en los años 2000, y llegando a niveles nunca antes pensados en la década del 2010, se va convirtiendo en la ventana del mundo cada vez más despersonalizado, que permite abrir la mente de los empresarios y relacionarse más allá de la venta.

Internet ofrece una nueva realidad comunicacional. Tal como lo describe de forma muy exacta Daniel Solana en su libro *Postpublicidad*, “Hasta ahora la comunicación publicitaria podía verse o escucharse o, a lo sumo, verse y escucharse a la vez. La llegada de internet significó emplear un tercer sentido: el tacto. Las piezas publicitarias interactivas se tocan, se manipulan”.(Solana Daniel, 2010:15) La gran accesibilidad que ofrece este medio, sumado a su maravillosa impronta y novedad, permiten: por un lado la seducción y posterior captación de empresarios que se ven envueltos continuamente en comunicación, y mensajes diversos, que los atrapan induciendo a la aplicación de este medio como núcleo de sus planes de comunicación; y por otro un abusivo y mal uso del medio, dadas sus bajas barreras de entrada y diversidad de métodos que soporta. Los

pequeños empresarios, cada día se enfrentan a más estímulos generadores de intrigas que invitan a allanar el camino hacia las estrategias de comunicación más simples como las redes sociales.

Así, la comunicación adopta una nueva dimensión que debe ser allanada por toda empresa que esté interesada en ir más allá, pensando en la interacción en lugar de la simple emisión de mensajes.

Hoy día, las empresas no sólo se enfrentan a la necesidad de emitir mensajes para llegar a los consumidores, teniendo que tener muy claro que no todos están dispuestos a escuchar. También tienen que afrontar una nueva realidad en continuo crecimiento que trata del involucramiento activo de los consumidores en el acto comunicacional. Un ida y vuelta, que debe ser transformado en “interacción”. Las ganas de ser escuchados, de comprometerse, de ser parte, y de generar cambios, hoy motivan a los antiguos “meros receptores de mensajes” a convertirse en emisores, constructores y generadores de opinión.

Solana hablaba de excesos de participación: “La participación o la personalización son magníficos descubrimientos –o redescubrimientos- postpublicitarios, siempre y cuando se contemplen desde la cultura del ofrecimiento yin y no se sobrepasen ciertos límites. No por ser participativa una acción será mejor.”.(Solana Daniel, 2010:18). Con dicha referencia marca la gran dificultad con que se enfrentan las marcas, quienes suelen toparse con gente que pretende sobrepasar los límites de las sugerencias, y transformarlos en creadores. De acuerdo al rubro, la esencia y el perfil de la empresa están aquellos casos donde la generación del contenido por parte de la audiencia se convierte en su fuerte comunicacional; pero también están aquellos casos donde puede ser fatal la falta de imposición de límites. La comunicación es un juego difícil, que suele parecer fácil, y al que los pequeños empresarios no deben subestimar.

Estrategias de comunicación

Dado el contexto descripto, las estrategias de comunicación, son un pilar fundamental para el desarrollo de estrategias. Existen distintas teorías al respecto, dentro de las que citaremos la postura de dos referentes del sector: “Las comunicaciones dentro del proceso de marketing, sirven de medio, vehículo o puente para que la demanda pueda identificar, percibir, y aprender los contenidos y significados de las ofertas a fin de poder seleccionar las soluciones, beneficios, ventajas y satisfacciones esperadas” (Jorge Stern, 2007:14) . O como bien supo definir Domingo Sanna.

“La comunicación de marketing es un proceso evolutivo, coordinado y mensurable, alineado con los objetivos estratégicos del negocio y destinado a alcanzar audiencias preestablecidas y generar en ellas conocimiento y preferencia por la marca, influenciando y afectando sus comportamientos mediante la información, la interacción, la experiencia y la persuasión” (Sanna, Domingo;2013:197).

En lo que respecta a la comunicación como actividad, existen distintas teorías: por un lado la que da foco a los elementos internos de comunicación intentando demostrar que existe una relación directamente proporcional entre el apoyo al relacionamiento interno con la solidez de la empresa que le permite estar menos vulnerable frente al mercado, aplicando de ese modo estrategias comunes para llegar al objetivo. En otra posición nos encontramos con la teoría que da prioridad a los externos, ya que “Los elementos externos de comunicación, son aquellos recursos de comunicación que la empresa utiliza para conectarse indirectamente con el cliente, ya sea en forma masiva o bien una personalizada.” (Bassat Luis,1999:214), siendo esta actividad la que le permite trabajar en función a las necesidades del cliente. También hay teorías conservadoras que apuntan a la conjunción de todos los elementos, destacando la efectividad de realizar integración comunicacional interna para poder explotar los instrumentos externos que los conectan con su verdadera razón de ser: el cliente y su demanda. Transformándose éstos en claves para el crecimiento de la empresa.

Las corrientes más modernas apuestan a la comunicación integrada de marketing. En este contexto Domingo Sanna describe que:

“La comunicación de marketing no es una acción o un conjunto repetitivo de acciones inconexas visibles solo ante la necesidad de aumentar las ventas o llegar a más clientes. Es un proceso continuado que inicia y finaliza con la empresa.” (Sanna, Domingo;2013:21)

Dato no menor es que la administración de las Micro y pequeñas empresas muchas veces están dirigidas por sus dueños (generalmente en el caso de las empresas familiares) o por una misma persona que desarrolla todo tipo de estrategias y toma todas las decisiones de la empresa. Esto, como ya se explicó anteriormente, muy pocas veces está acompañado de capacitación, y mucho menos asistencia de profesionales. Ante restricciones presupuestarias hallamos la mayor barrera al marketing. Cuando existen pocos recursos en la empresa, el último lugar a ser asignado es al de promoción, ventas, publicidad, etc. En algunos casos creyendo a estos ineficientes, y en otros

imaginando que los costos de los mismos son elevados, y no dan ratio positivo a la relación costo /beneficio.

A su vez, con el mismo avance de la comunicación a pasos agigantados se trae aparejada la proliferación y consolidación de medios, que están cada día más saturados y fragmentados por la pluralidad de técnicas, solapamiento de mensajes, marea de comunicación indiscriminada a los consumidores y superposición de dispositivos transmisores al alcance de la mano. Hoy, mensajes, dispositivos, y medios, comparten los segundos de atención del consumidor, pelean por sobresalir, y desafían a las “lógicas” y “tradicionales” formas de comunicar. Como se explica en el libro llamado *El Proceso: la publicidad y la comunicación integral de marca en los negocios y en la sociedad*: “Desde Los anuncios por televisión, hasta las carteleras y los anuncios a toda página de internet, estas nuevas y crecientes opciones de medios han resultado de tanta saturación, que la probabilidad de que un anuncio cualquiera se abra paso y signifique una diferencia real sigue disminuyendo. (OGuinn y otros, 2007:52)

En este contexto, se vuelve más difícil manejar la comunicación por inexpertos. El conocimiento de los canales, medios, mensajes, y técnicas resulta fundamental para lograr que el mensaje a comunicar llegue a sus destinatarios, sea percibido y atendido por ellos. No sirve en dicho entorno la posibilidad de comunicar efectivamente sin la contratación de gente especializada que permita implementar planes de comunicación acorde a los objetivos de la empresa. Como seguía profundizando Oguinn en su texto: “Debido a la violenta reacción contra la publicidad que puede causar la saturación, los anunciantes y sus agencias están reconsiderando la forma en la cual tratan de comunicarse con los consumidores” (OGuinn y otros, 2007:52). Para comunicar, entonces, hay que saber hablar de forma tal que el emisor se sepa escuchar, comprenda mi mensaje y se encuentre en el lugar y momento adecuado para procesar mi mensaje.

Dada la complejidad que existe en comunicación, la planificación y análisis estratégico de mensajes, medios y audiencia se vuelven cruciales. La palabra clave allí es la “planificación”. Lamentablemente esta suele no realizarse ni siquiera para el corto plazo, y el control de estrategias tampoco suele formar parte de las agendas de los directivos de las pequeñas empresas, quienes toman decisiones y dan tratamiento a las situaciones “sobre la marcha” y a “bajo costo”.

Más allá de la falta de explicación, es importante reconocer su importancia, como lo hace Morrissey, quien expresaba en su libro llamado *La planeación a largo plazo*, creando su propia

estrategia: “La planeación a largo plazo es un proceso que mantiene unido al equipo administrativo para traducir la misión, visión y estrategia en resultados tangibles. Además permite ahorrar el valioso tiempo administrativo, reduce los conflictos, y fomenta la participación y el compromiso con los esfuerzos requeridos para hacer realidad el futuro que se desea”.

(Morrisey, 1996)

Planes de comunicación

Sin dudas, invertir en comunicación es invertir en el negocio. El fin de un buen plan de comunicación es la captación y fidelización de clientes. Las teorías actuales al respecto destacan la necesidad de “comunicar”, algunos de forma directa y personal (Marketing directo-personalizado), mientras que otros apuntan a la masividad de mensajes genéricos (Marketing indirecto-masivo). Pero todos ellos, coinciden en la importancia de la planificación estratégica de las acciones de comunicación.

Para la PyME el contar con un plan de comunicación puede significar conseguir una importante ventaja competitiva sobre sus competidores. Es un instrumento, en que la pyme le permite definir y compartir su identidad corporativa y objetivos. Casquero, explicaba que “Un plan de comunicación es ideal para conocer la imagen que actualmente existe de la pyme en el mercado, pudiendo potenciar los aspectos positivos y corregir los negativos. Sin embargo, la principal finalidad de un plan de comunicación es determinar y proyectar la imagen soñada, aquella que nos interesa transmitir a todos los destinatarios. Todo plan de comunicación debe abarcar diferentes aspectos, entre los que se encuentran la definición de la estrategia de medios, así como los mensajes más idóneos; el establecimiento de las principales metas de comunicación para convertir la imagen actual de la pyme en la deseada; y un calendario que contemple los tiempos de actuación y valoración”. (Casquero; 2007). En el caso de una empresa de tipo familiar, que no cuenta con un conocimiento profundo de sí misma, no trabaja sobre su identidad e imagen a mostrar, como suele ser habitual en las empresas familiares, los planes de comunicación requieren de condimentos especiales teñidos de excesiva fundamentación y justificación para su aplicación y aceptación. La Técnica en Comunicación de las Organizaciones, explica que “Un Plan incluye en sí mismo para comunicar la visión, los objetivos, los valores de la organización. Para su desarrollo y ejecución previamente se necesita contar con la decisión política de la máxima autoridad sino quedará en un cajón y el esfuerzo habrá sido en vano”.

A su vez, para su correcta confección el plan debe estar basado en un completo conocimiento del consumidor y del mercado. En dicho contexto se debe tener completo conocimiento de la empresa y sus decisores, con el fin de poder desarrollar un plan de comunicación basado en las necesidades, posibilidades y en la infraestructura de la empresa, trabajando fuertemente en el asesoramiento de sus administradores para poder transmitirles la real importancia de comunicar en una empresa. Para ello, se abordaran técnicas de observación directa que tiene sus bases en la investigación cuantitativa; y también indirecta a través de las cualitativas.

Posicionamiento

Es importante conocer tanto el posicionamiento actual como el esperado de la empresa, ya sea desde el punto de vista del empresario, como desde el consumidor. Muchas empresas desconocen su posicionamiento, y otras hasta incluso no tienen claro hacia donde quieren ir, y que lugar ocupar desde la percepción del consumidor. Ries y Trout (Ries, Trout, 1989:164) decían que el posicionamiento comienza con un “producto”; donde éste puede ser un artículo, un servicio, una empresa, institución o hasta puede tratarse de una persona. Pero hacen hincapié en que el posicionamiento no se refiere al producto, sino a lo que se genera en la mente de los probables clientes o personas a las que se quiere influir, o sea, cómo se ubica el producto en la mente de la gente a la que se quiere llegar.

En el pasado, el tema del posicionamiento era más lineal, y conservado en el tiempo.

Coincidiendo con el autor Serra, quien decía que “cuando una marca se posicionaba en la mente de un consumidor, era difícil que perdiera ese posicionamiento logrado” (Serra, Iriarte, Le Fosse, 2000: 169). Hoy en día, la situación es distinta, ya que dada la explosión de los medios de comunicación, los avances estratégicos focalizados en medios y mensajes, llevaron a una inestabilidad con su consecuente y necesaria lucha constante por permanecer allí en la mente del consumidor de la manera esperada. Serra continúa describiendo que el usuario se encuentra cada día más selectivo.

De la situación descrita anteriormente, y siguiendo la teoría de Serra, surge el concepto de “Posicionamiento dinámico” que habla de la poca probabilidad de mantener el posicionamiento en un mundo de consumidores y medios dinámicos que se da hoy. Allí se ve la necesidad de las empresas por monitorear el posicionamiento en la mente del consumidor.

Consumidor: proceso de decisión de compra.

En relación con lo anterior, resulta imprescindible conocer más aun al consumidor, sus características y los factores que influyen en la decisión de compra. Cuando hablamos de decisión, nos referimos a “La conducta que los consumidores tienen cuando buscan, compran, usan, evalúan y desechan productos y servicios e ideas que esperan que satisfagan sus necesidades” (Schiffman, Kanuk, 2000:14). Si bien hay variedad de disciplinas en búsqueda de la comprensión de los consumidores, ya sea desde la perspectiva del marketing, sociología, psicología, antropología, etc, que difieren en teorías de estudio y entendimiento, también se puede destacar que hay dos aspectos que son compartidos por la mayoría de ellos: la influencia del entorno y del resto de la sociedad en el actuar de un consumidor.

Investigación:

En lo que respecta a la investigación realizada, estoy de acuerdo a las teorías de Glen Broom y Davis Dossier, en su libro *Using Research in Public Relations* “La investigación es una recopilación controlada, objetiva y sistemática de información con el objetivo de describir y comprender”. Investigar entonces es describir, y comprender, escuchando. Para ello, en el presente trabajo se siguieron técnicas de investigación cualitativas, que como definen los autores Teylor y Bogdan es "aquella que produce datos descriptivos: las propias palabras de las personas, habladas o escritas, y la conducta observable" (Taylor, Bogdan, 1986: 20). Siguiendo estas teorías de Bogdan, diferentes a las cuantitativas, se considera como aspectos diferenciales de un estudio cualitativo su carácter holístico, empírico, interpretativo y empático.

Dentro de los estudios cualitativos existen diferentes técnicas que ayudan a aproximarse a los fenómenos sociales, entre estas la entrevista en profundidad juega un papel importante, ya que se construye a partir de reiterados encuentros cara a cara del investigador y los informantes con el objetivo de adentrarse en su intimidad y comprender la individualidad de cada uno. Este es uno de los métodos utilizados para responder a nuestras preguntas de investigación de la presente tesina. Para el autor Cicourel, consiste en adentrarse al mundo privado y personal de extraños con la finalidad de obtener información de su vida cotidiana [Cicourel, 1982:127]. Este instrumento se tomará para conocer a la empresa desde sus directivos, y al mercado por las organizaciones que nuclean a los comerciantes donde está inmersa la empresa.

Por otro lado, para el conocimiento del consumidor y sus decisiones de compra, también se aplican técnicas cualitativas que de acuerdo a los autores Bonilla y Rodríguez, “este enfoque

investigativo plantea la unidad de ciencia, es decir la utilización de una metodología única que es la misma de las ciencias exactas y naturales” (Bonilla y Rodríguez, 1987:83), quienes continúan explicando que son técnicas que permiten buscar explicación a los fenómenos, estableciendo regularidades en los mismos, para hallar las leyes generales que regulan el comportamiento social.

En cuanto al último objetivo, se accederá a una investigación primaria, que tal como describe el autor Bounocore son “las que contienen información original no abreviada ni traducida: tesis, libros, nomografías, artículos de revista, manuscritos. Se les llama también fuentes de información de primera mano(..)” (Bounocore, 1980:224). Con dicha información se podrán ver los distintos problemas a los que se enfrentan las pequeñas empresas, particularmente los casos de empresas familiares, para evaluar su impacto e incidencia en la implementación de planes de comunicación como vez primera.

Metodología y técnicas a utilizar

De acuerdo a los distintos objetivos específicos, se tomarán las metodologías descriptas a continuación, que abarcan lo cualitativo y lo cuantitativo.

- 1) Para el objetivo de la industria y el mercado se aplicarán técnicas cualitativas a través de la implementación de análisis documental y elaboración de entrevistas de profundidad con representantes de la cámara que nuclea la industria. Se realizarán 3 entrevistas presenciales de profundidad, a un representante de la Cámara de Comercio de Bahía Blanca, y miembros de la Corporación del Comercio, Industria y Servicios de Bahía Blanca. Se toma esta técnica ya que este tipo de metodología es la indicada para aquellos casos en que los temas son conflictivos, o los participantes son competidores, cuando el target es muy exclusivo o cuando el tema es confidencial.
- 2) Con respecto al objetivo de posicionamiento, se procederá por un lado a la elaboración de 3 entrevistas en profundidad con los dueños de la empresa, donde se incluye al socio gerente, quien lleva adelante la dirección y estrategia de la compañía; y por otro 345 encuestas presenciales a los consumidores para obtener una buena comunicación, tomando clientes aleatoriamente en 10 puntos de la ciudad. Los centros de selección pretenden encontrar una muestra significativa de la población que recorra la zona céntrica, sin sesgar el resultado por el posicionamiento geográfico del encuestador.
- 3) En el caso del tercer objetivo, que busca el conocimiento del consumidor, se realizará por un lado una investigación completamente cuantitativa a través de encuestas a 200 personas. Del mismo modo que el caso anterior, se procederá a la elección aleatoria de voluntarios a realizar una simple encuesta presencial de múltiple elección, en 10 puntos de la ciudad. Se utilizará el método de selección de opciones para agilizar la encuesta y generar mejor predisposición en la respuesta de todos los ítems; Por otro lado se realizó otra encuesta por cuatro días, distribuidos en cuatro semanas, para conocer a los clientes de la empresa. Se les realizó una encuesta muy sencilla a personas elegidas aleatoriamente que acababan de comprar, para conocerlos.

- 4) En el caso del impacto de la naturaleza familiar de una empresa pequeña y/o mediana en la aplicación de planes de comunicación se realizará una investigación primaria a través de un análisis documental.

Análisis de datos

Para el objetivo específico número uno, que tiene como fin el análisis de la industria del calzado en Bahía blanca, y mercado actual en el que se desenvuelve la empresa, se elaboraron 3 entrevistas presenciales de profundidad, a un representante de la Cámara de Comercio de Bahía Blanca, y miembros de la Corporación del Comercio, Industria y Servicios de Bahía Blanca. Se establecieron tópicos en las entrevistas para que el entrevistador pueda guiar al entrevistados sobre los puntos que desea recibir información, permitiéndole flexibilidad, y todo el tiempo que el entrevistado necesite para ahondar sobre dichos temas.

Tópicos de la entrevista:

- a. Datos del mercado:
 - i. Cantidad de comercios
 - ii. Volúmenes de venta (monto/ unidades)
 - iii. Evolución del mercado
 - iv. Estrategias de comunicación
 - v. Uso e impacto de internet
- b. Distribución geográfica de los comercios y su impacto en las ventas

El objetivo principal de la entrevista era conocer el mercado en el cual se desenvuelve la empresa del análisis. Como resultado se pueden extraer los siguientes puntos:

- a) La industria del calzado no se encuentra monitoreada ni evaluada estadísticamente por las organizaciones que nuclean y trabajan para la actividad comercial local. Sólo existen datos de la relación de facturación de acuerdo a la localización geográfica de los locales de venta de calzado, relacionado a un proyecto de urbanización de la ciudad del cual se desprende que:
 - o El 92% de la facturación responde a locales que se encuentran en la zona céntrica abastecida con 32 locales.
 - o El 8% corresponde a venta de pequeños comercios barriales. Al respecto destacaron que el 75% corresponde a venta en almacenes polirrubro.

- b) Como rasgos generales, todos los entrevistados destacaron la buena situación que atraviesa la ciudad, que se encuentra en continuo crecimiento, atrayendo cada día a más consumidores de localidades vecinas.
- c) EL mercado fue caracterizado como: “maduro”, “estable”, ”topeado”, “muy competitivo”; y al respecto también se destacó que “ posee muy pocas barreras de entrada pero pocos niveles de supervivencia para los emprendedores poco formados o que no se encuentran preparados para la fuerte competencia de los ‘Clásicos’ que con su trayectoria se han adueñado del mercado”
- d) Con respecto a los avances de Marketing, y de comunicación en particular destacaron el “retraso”, la “escasa profesionalización”, y la “iniciación” en esos temas.
- Se destacó que si bien las empresas aun están retrasadas en cuanto a la aplicación de promociones y de comunicación de acuerdo a las nuevas tendencias y tanto desarrollo que tiene hoy en día el marketing, no existe en el mercado un volumen considerado de profesionales en el rubro que ayuden a las empresas a iniciarse. Por estos tiempos, dicen que son “lujos” para las empresas contratar a los especialistas.
- Si destacaron la gran utilización de internet como herramienta “casera” para todos los comerciantes de todos los tamaños. Pero que hoy en día se da más (respecto a cantidad) en los micro emprendimientos que necesitan de esas estrategias para darse a conocer a través de familiares y amigos, ya que no pueden acceder a lo que las empresas grandes hacen como cartelería, o algunas con mucha inversión publicitan en los programas locales de cable. Las redes sociales, por su lado, son los grandes puentes de venta no registrada en internet, sin plataformas de pago, y a contra entrega pactada entre las partes.
- Principalmente en Facebook, hay muchos locales Bahienses, pero con poco contenido. Según destacaron también: “algunos de los grandes” están avanzando, y sacan promociones, y de a poco van siendo los referentes del mercado. Entre ellos destacan el rubro del calzado y la indumentaria que junto con artesanías lideran el podio de los referentes en redes sociales y comunicación, siempre teniendo en cuenta que se habla de niveles de desarrollo muy precario y poco dedicado que no es para nada comparable con la Capital Federal.

2) En correspondencia con el segundo objetivo específico de la presente investigación, se aplicaron entrevistas en profundidad a los dueños de la empresa para conocer el posicionamiento esperado, además del funcionamiento y las características de la empresa; y encuestas realizadas en forma aleatoria en distintos puntos de la ciudad a un total de 345 personas.

a) Entrevista

Tópicos de la entrevista:

Se establecieron los siguientes tópicos para el entrevistador, que funcionaron de guía para garantizar que fruto de la técnica utilizada se pudiera responder a los objetivos planteados. Toda la entrevista fue en torno a la comercialización minorista que lleva adelante la empresa, sin indagar acerca de la mayorización y distribución.

- c. Datos de la empresa:
- d. Líneas de producto
- e. Estrategia de costos/diferenciación/enfoque
- f. Posicionamiento actual y esperado.
- g. Estratégias de promoción en general y comunicación en particular

Entrevistados:

- Socio gerente (54 años);
- Socio- Líder del departamento de administración
- Socio- Líder departamento de compras

Resultados:

Para los tópicos relacionados con los datos de la empresa, se obtuvieron los mismos resultados entre los entrevistados, a saber:

Cantidad de Sucursales	5
Cantidad de empleados	28
Antigüedad de la cadena en el mercado	21 años
Actividad	Comercialización minorista de calzado

Tabla 1: Datos de la empresa proporcionados por directivos

Al llegar al tema relacionado con las líneas de producto, los entrevistados destacaron la amplitud de su lineal, a diferencia de la competencia. Si bien los demás compiten en los mismos estilos de productos, ofrecen un lineal por comercio. Sin embargo la empresa de ellos tiene distintas sucursales donde se venden todos los tipos de calzado.

Deportivo
Urbano
Moda
Niños
Adultos mayores

Tabla 2: Lineales de productos ofrecidos por la empresa

Cuando se consulta acerca de las estrategias de costos, todos los entrevistados señalaron que la empresa apunta al bajo precio con alta rotación de inventario.

Al profundizar sobre la diferenciación nos encontramos con los siguientes testimonios:

“La oferta y variedad de líneas de productos concentrados en un mismo lugar acompañado de la buena calidad en segundas marcas a bajo precio”

“Está muy ligado a nuestra estrategia de costos que nos permite brindar buena calidad a bajos márgenes que se traducen en muy buen PVP”

“La estrategia de precios y variedad es diferenciación que tenemos para con la competencia”

De la entrevista surgió también en los tres casos la postura de mantenerse con la misma estrategia a pesar de contar con una competencia que elige en su mayoría, especializar sus tiendas y segmentarlas por líneas de producto.

En lo que respecta al posicionamiento, los tres entrevistados destacaron la falta de investigación y/o relevamiento de información al respecto. Y se debió indagar con mayor profundidad para que puedan expresar la percepción que tienen sin asociarlas directamente con la palabra “posicionamiento”.

Hablando del posicionamiento actual, todos destacaron que son, para los consumidores, la principal cadena de venta a “mejor relación precio/calidad”. Sin poseer datos estadísticos manifiestan saberlo porque conocen el mercado de hace muchos años, escuchar a los clientes, y

por conocimiento de las estrategias de los consumidores. Desde la perspectiva del mercado apuntan lo siguiente:

“Los competidores nos ven como líderes en rangos medios de precios por la variedad que abarcamos en líneas de producto.”

“La venta de segundas marcas a bajos precios, es lo que más destacan los competidores. La red de contactos que poseemos es muy valiosa, y es la clave de nuestro éxito. Años en el mercado, construyeron relaciones muy fuertes con nuestros proveedores que nos llevan a ser partners. Que ellos no nos abandonen y vendan a los demás, es lo que nos hace posicionarnos en el mercado como los referentes de calidad a buen precio”.

“Somos de la perspectiva que quieran mirar, los líderes en relación precio calidad en el abanico total de productos que vendemos. Nuestra competencia también lo consigue, pero no en todas las líneas. La suerte nos llevó a ser los únicos a construir sobre ello, y seguir siendo los de múltiples líneas con una estrategia igual. Todas las sucursales son iguales. Todas venden todos. Somos los únicos”

Indagando acerca del posicionamiento esperado, los entrevistados manifestaron con unanimidad que seguir como hasta hoy, es lo que ellos desean.

Cuando se preguntó acerca de las estrategias de promoción en general y comunicación en particular se detectó desconocimiento en la materia.

En relación a las promociones, los entrevistados reconocen que no trabajan sobre ellos, a pesar de que la competencia está cada día más avanzada en el tema.

El actual CEO de la empresa explica que nada resulta por demás, pero tampoco se vuelve crítica la necesidad de incursionar en comunicación. Explica que el marketing no es una herramienta conocida para ellos y quizá vendría bien formarse un poco más. Destacó que en torno a la comunicación, no la realizan hacia los consumidores por medios de comunicación, sino que a través del trato a los clientes y el buen “servicio” brindado, se genera un boca a boca que es el tesoro máspreciado de la empresa.

Con respecto a los demás entrevistados, se mostraron inquietos por comenzar a aplicar estrategias de comunicación para evitar el desfase existente entre la competencia y ellos. Ante esta postura se les consultó si estaban listos y formados para hacerlo, a lo cual manifestaron que localmente

(Por Bahía Blanca) no hay mucho por hacer, el marketing aplicado por las empresas es poco y no muy sofisticado por lo cual con poca asistencia de algún especialista podrían llegar a consolidar buenas estrategias que resulten exitosas.

b) Respondiendo al mismo objetivo se realizaron encuestas a una muestra conformada por 345 personas, que con el fin de evitar sesgos de investigación fueron elegidas de forma aleatoria en 10 puntos de la ciudad. Los resultados que arrojaron fueron los siguientes:

CANTIDAD DE ENCUESTADOS	345
--------------------------------	-----

Comercios nombrados en la entrevista:

<u>LEMOS</u>	Calzado femenino de primeras marcas
<u>ZAPATILANDIA</u>	Calzado para toda la familia- segundas marcas
<u>FERREIRA</u>	Calzado deportivo de primeras marcas
<u>LA FERIA</u>	Calzado para adultos de segundas marcas
<u>ANTOLINA</u>	Calzado femenino de segundas marcas
<u>ROAL</u>	Calzado de niños
<u>EL PRINCIPITO</u>	Calzado de niños
<u>GRIMOLDI</u>	Calzado adultos de primeras marcas
<u>CAPACCIONI</u>	Calzado deportivo segundas marcas
<u>OTROS</u>	Variado

Tabla 3: Competencia: comercios nombrados en las investigación

1-Nombre 5 comercios de calzado de Bahía Blanca

COMERCIOS	CANTIDAD TOTAL (VECES NOMBRADO)	% (*)
FERREIRA	317	91,88%
CASO DE ESTUDIO	264	76,52%
LEMOS	222	64,35%
GRIMOLDI	219	63,48%
ZAPATILANDIA	189	54,78%
LA FERIA	172	49,86%

CAPACCIONI	122	35,36%
OTROS	112	32,46%
ANTOLINA	54	15,65%
EL PRINCIPITO	31	8,99%
ROAL	23	6,67%

Tabla 4: 5 Comercios nombrados espontáneamente

(*) % De personas que nombraron la marca dentro de las 5 a nombrar

En la primera pregunta se solicitó que nombraran de forma espontánea los 5 primeros nombres de zapaterías que se les venga a la mente. Fueron 345 personas que nombraron un total de 5 negocios, sumando así 1725 nombres.

El 91,88% nombró a la cadena de locales llamada “Ferreira Sport” el cual esta seguido en segundo lugar por el caso de estudio con un 76,52 %. Tanto el 1er como el 3er y 4to lugar resultan de cadenas que no conforman competencia directa del caso de estudio. Todos ellos, venden primeras marcas, con un fuerte diferencial en precios. Recién en el 5to puesto se encuentra un competidor con más de 20 puntos de diferencia. Mientras que el rubro “otros” compuesto por 97 locales que fueron nombrados de forma aislada. En lo que respecta al orden de nombramiento por locales, los resultados fueron los siguientes:

COMERCIOS	CANTIDAD 1er Lugar	%	COMERCIOS	CANTIDAD 2do Lugar	%
FERREIRA	78	22,61%	FERREIRA	79	22,90%
CASO DE ESTUDIO	70	20,29%	CASO DE ESTUDIO	74	21,45%
GRIMOLDI	56	16,23%	GRIMOLDI	53	15,36%
LEMOS	47	13,62%	ZAPATILANDIA	44	12,75%
ZAPATILANDIA	39	11,30%	LEMOS	43	12,46%
LA FERIA	29	8,41%	LA FERIA	34	9,86%
CAPACCIONI	11	3,19%	CAPACCIONI	15	4,35%
ANTOLINA	7	2,03%	ANTOLINA	2	0,58%
OTROS	6	1,74%	OTROS	1	0,29%
ROAL	2	0,58%	ROAL	0	0%
EL PRINCIPITO	0	0%	EL PRINCIPITO	0	0%

Tabla 5: Comercios nombrados espontáneamente en 1er lugar

Tabla 6: Comercios nombrados espontáneamente en 2do lugar

En cuanto al primer y segundo lugar de locales nombrados espontáneamente, la empresa de referencia se encuentra en segundo lugar con el 20, 29% y 21,45% respectivamente, en ambos casos detrás de Ferreira Sport quien no se consolida como competidor directo, como tampoco lo son el 3er y 4to puesto en el primer análisis, y 3ro en el segundo. Se podría determinar entonces, que dentro del grupo de competencias directas, el caso de estudio conforma el primer puesto en ambos análisis.

COMERCIOS	CANTIDAD 3er Lugar	%
CASO DE ESTUDIO	62	17,97%
LEMOS	61	17,68%
FERREIRA	58	16,81%
ZAPATILANDIA	46	13,33%
LA FERIA	45	13,04%
GRIMOLDI	41	11,88%
CAPACCIONI	15	4,35%
OTROS	14	4,06%
ROAL	2	0,58%
ANTOLINA	1	0,29%
EL PRINCIPIITO	0	0%

COMERCIOS	CANTIDAD 4to Lugar	%
FERREIRA	51	14,78%
ZAPATILANDIA	40	11,59%
CASO DE ESTUDIO	39	11,30%
LA FERIA	38	11,01%
LEMOS	37	10,72%
CAPACCIONI	36	10,43%
GRIMOLDI	35	10,14%
OTROS	34	9,86%
ANTOLINA	23	6,67%
ROAL	8	2,32%
EL PRINCIPIITO	4	1,16%

Tabla 7: Comercios nombrados espontáneamente en 3er lugar

Tabla 8: Comercios nombrados espontáneamente en 4to lugar

En cuanto a los nombrados en tercer lugar, con mayor cantidad de nombramientos se encuentra el caso de estudio, a sólo un encuestado de diferencia con el segundo puesto, que en este caso es “Lemos”. A sólo 4 unidades se encuentra Ferreira.

Yendo al cuarto lugar el caso de estudio pasa al tercer lugar detrás de Ferreira y Zapatilandia en forma consecutiva.

COMERCIOS	CANTIDAD 5to Lugar	%
OTROS	57	16,52%
FERREIRA	51	14,78%
CAPACCIONI	45	13,04%
LEMOS	34	9,86%
GRIMOLDI	34	9,86%
EL PRINCIPITO	27	7,83%
LA FERIA	26	7,54%
ANTOLINA	21	6,09%
ZAPATILANDIA	20	5,80%
CASO DE ESTUDIO	19	5,51%
ROAL	11	3,19%

Tabla 9: Comercios nombrados espontáneamente en 5to lugar

Para el quinto lugar, 57 personas representando al 16,52% y primer lugar en la lista, se encuentran comercios que fueron nombrados de forma aislada que no representan una suma significativa de forma individual. En el mismo se encuentran en su mayoría locales barriales no ubicados en el centro de la ciudad. En segundo lugar, y sin caer del podio en ninguno de los puestos, se encuentra Ferreira.

2- ¿Qué comercio identifica con Alta Calidad?

Gráfico 1: Comercios relacionados con “alta calidad”

En respuesta espontánea al pedir relacionar comercios de alta calidad, el caso de estudio se llevó el 7,54% con un cuarto lugar. Los primeros tres puestos con amplio margen los componen comercios de venta de calzado de primeras marcas. Dentro de los competidores directos, el caso de estudio es el más nombrado.

3- ¿Qué comercio identifica con baja calidad?

Gráfico 2: Comercios relacionados con “Baja calidad”

Al momento de identificar los comercios que los encuestados relacionan con mala calidad, el caso de estudio se encuentra en el octavo lugar con tan solo el 0,29% de las respuestas. Los primeros puestos se encuentran ocupados por grandes competidores como Antolina y Zapatilandia, pero ellos con un 6to y 7mo puesto recaudando el 3,19 % y 1,16% respectivamente.

4- ¿Qué comercio identifica con precios bajos?

Gráfico 3: Comercios relacionados con “Precios Bajos”

En relación a precios bajos, el 13,33% eligió al comercio del caso de estudio (cuarto lugar), mientras que en los primeros dos puestos se encuentran comercios que no representan competencia, como si lo hace Zapatilandia que se encuentra 4 puntos porcentuales por encima, en el tercer puesto. Es importante destacar que se está reconociendo, aunque en bajos porcentuales, como alta calidad y precios bajos, no siendo registrado como mala calidad. Ello es un buen signo a la hora de evaluar lo que el consumidor percibe de la marca en cuestión.

5- ¿Qué comercio identifica con precios altos?

Gráfico 4: Comercios relacionados con “Precios altos”

En “precios altos” ninguno de los encuestados mencionó al caso de estudio, como a otros comercios que no fueron graficados ya que conforman 0%. En concordancia con alta calidad, Lemos Ferreira y Grimoldi ocupan los mayores porcentajes, y aparece en un 4to y 5to puestos Zapatilandia y Antolina que si son competencia directa del caso a estudiar.

7- ¿Qué comercio identifica con mejor relación Precio/Calidad?

Gráfico 5: Comercios relacionados con “buena relación precio/calidad”

En relación Precio/calidad el primer puesto lo tiene el caso de estudio (24,35%), seguido por dos puntos Zapatilandia (22,03%). Este último, es de destacar que fue nombrado tanto como precios bajos como precios altos, como así también en ambas preguntas de calidad. Antolina, en tercer lugar con una diferencia de 9 puntos.

El éxito en esta variable es consecuente con lo expuesto en los 4 análisis anteriores, donde predomina el reconocimiento por calidad y de precios bajos sobre sus opuestos.

8- ¿Conoce al comercio “XX”?

Gráfico 6: Encuestados que conocen a la empresa del caso de estudio

De 345 personas encuestadas, el 14,2% dijo no conocer los comercios del caso de estudio. Para ellos, la encuesta se dio por finalizada en esa pregunta.

Para el 85,80% que conocía a la empresa se continuó con el cuestionario para conocer un poco más sobre la imagen de marca que tienen.

9- ¿Con qué atributo lo relaciona?

Gráfico 7: Atributos con los que se relaciona a la empresa del caso de estudio

Al solicitarse, a todos aquellos que manifestaban conocer la cadena en cuestión, los atributos con los cuales lo relacionan, el resultado es ampliamente positivo para el atributo que sus dueños

consideran la clave del éxito: buena relación precio/calidad con el 82,77%; en segundo lugar se destacó la buena calidad a bajo precio llegando al 8,78% de un total de 296 encuestados.

10- ¿Qué tipo de calzado vende?

Gráfico 8: Tipo de calzado que vende la empresa

En caso del tipo de calzado, es necesario destacar que como anteúltima opción se encontraba “todas las anteriores”, y como última respuesta se brindaba una alternativa que fue “primeras marcas” la cual no fue elegida por ninguno de los encuestados, al igual que el caso de “juveniles” y “para mujer”. Del total de los encuestados en esa pregunta el 51,35% eligió la opción “todas las anteriores” que se corresponde con la realidad. El siguiente 29,39% eligió segundas marcas.

11- ¿Ha comprado alguna vez allí?

Gráfico 9: Encuestados que han comprado en los comercios del caso de estudio

De los 296 encuestados, el 98,65% había comprado allí.

12- ¿Cómo fue su experiencia?

Gráfico 10: Experiencia de compra

De los 292 encuestados que respondieron positivamente en la pregunta anterior, se preguntó por la experiencia de compra donde el 83,9% dijo haber sido buena, mientras que regular y mala se llevaron el 12,33% y 3,77%

13- ¿Ha comprado más de una vez? 14- ¿Volvería a comprar?

Gráfico 11: Encuestados que han comprado más de una vez

Gráfico 12: Encuestados que volverían a comprar

Un gran porcentaje (90,2%) de las personas que compraron alguna vez allí, lo hicieron en más de una ocasión. Y de ellos, el 97,26% volvería a realizar compras en el lugar, más allá de que la experiencia buena fue sólo mencionada por el 83,9%

15- ¿Se considera usted cliente de “XX”?

Aunque más del 90% haya comprado más de una vez, sólo el 88,7% se considera cliente.

Gráfico 13: Encuestados que se consideran “clientes”

16- ¿Por qué no ha comprado allí?

A quienes habían comprado nunca allí, (1,35%) se les realizó directamente la pregunta número 16, de los cuales(4 en total) manifestaron 3 que no vendían dentro del rango de precios al que compraban ellos, y uno solo dijo que no vendían su estilo de calzado

RESPUESTA	CANTIDAD
NO ES SU ESTILO DE CALZADO	1
NO ES SU RANGO DE PRECIOS	3
NO LE GUSTA LA ATENCION	0
NO TIENE BUENAS REFERENCIAS	0

Tabla 10: Razones por las que no han comprado en el local del caso de estudio

Por último, a todos los encuestados se les preguntó si deseaban hacer algún comentario, y todos ellos fueron negativos.

3) Para el tercer objetivo, que busca el conocimiento del consumidor, se realizó por un lado una encuesta a la salida de los locales del caso de estudio para encuestar a 200 personas que hayan realizado una compra; por otro lado, se realizó una encuesta a 200 personas dentro de forma aleatoria a lo largo de 10 puntos distribuidos en el centro de la ciudad

- a) La encuesta realizada a quienes han realizado una compra en el local cuenta con 11 preguntas cerradas, de las cuales surgen los siguientes datos:

1- Sexo

2- Edad

Gráfico 14: Sexo de compradores

Gráfico 15: Edad de compradores

Con respecto a las primeras dos preguntas se puede ver como dentro del público que compra en el local, la mayor porción corresponde a mujeres, y el rango de edad que va de los 31 a 40 años muy peleado con el segundo puesto conformado por 21-30; El rango 41-50 si bien es menor, alcanza el 19,5%, lo que exige no quitarlo del foco de la empresa. Los valores realmente bajos corresponden a jóvenes menores de 20 años, lo que condice con la tradición de compra “familiar” a la que los dueños hacen referencia cuando dicen que suelen ir los padres a cerrar las compras en conjunto.

3- ¿Tiene hijos?

Gráfico 16: Compradores con hijos

Al consultar sobre los hijos, los resultados están más reñidos, siendo predominante la respuesta positiva con el 59,5%

4- Cantidad de pares comprados

Al consultar por el ticket promedio, se encuentra con una mayoría del 33,5% que compra 3 pares, seguido por cantidad 2 que logró superar los 23 puntos porcentuales.

Gráfico 17: Pares comprados

5- ¿Compra generalmente para usted sólo o para toda la familia?

Gráfico 18: Destino de las compras

Dato importante para la empresa, quien cree que la mayor porción de los consumidores lo hace para su familia, y por ello se lo incluyó en el cuestionario. Los resultados muestran que efectivamente el 75,5% compra para la familia.

6- ¿Valora la de la empresa?

7- ¿Le brinda confianza?

Gráfico 19: Valoración de la trayectoria

Gráfico 20: Compradores que sienten confianza brindada por la empresa

En lo que respecta a la trayectoria valorada por el cliente y la confianza que este le brinda, los resultados fueron muy positivos al lograrse un 69,5% y 74,5% consecutivos por el “Si”.

8- ¿Ha comprado anteriormente aquí? 9- ¿Cómo conoció este local?

Gráfico 21: Compradores que han realizado compras anteriores

Gráfico 22: Formas en que conocieron a la empresa

Como se puede observar en el gráfico anterior, el 74,5% de los encuestados son consumidores frecuentes. Inmediatamente se les consultó como llegaron a conocer el local en cuestión, y en primer lugar se encuentran los que conocieron el local porque su familia compra allí denotando la tradicionalidad en la compra que más tarde también se indagará en la encuesta. El 26% llegó a el por conocidos, y el 25,5% por recomendaciones. En total de esos dos motivos es 51,5%, lo que deja ver como conocen el local por el boca a boca. Tan sólo el 1% de los encuestados (dos personas) escucharon alguna vez en radio hablar de esta cadena de zapaterías. Al respecto es importante destacar que en los últimos años no se ha publicitado, y cuando se lo hacía era en

fechas especiales como día de la madre, navidad (poca frecuencia). Y por último los que conocieron recorriendo locales con el 18% restante.

10- Prefiere los locales conocidos, o le gusta experimentar nuevos lugares de compra

Gráfico 23: Preferencia de locales

En relación con las preguntas anteriores, resulta relevante el dato extraído de la pregunta número diez, ya que se puede observar como el 86.5% de los encuestados prefieren comprar en locales conocidos, antes que buscar experimentar nuevos lugares desconocidos hasta el momento.

11- ¿Le gusta conservar las tradiciones familiares de compra?

Gráfico 24: Gusto por conservar las tradiciones familiares de compra

Como última pregunta se buscaba conocer cuánto gusto existe sobre la tradición de comprar como se estila en la familia, lo cual incluye lugares de compra, y el resultado fue ampliamente positiva a favor del “si” con un 76%.

b) Encuesta al consumidor: es una encuesta de múltiples respuestas.

Total encuestados: 200 personas.

Análisis de respuestas.

1- A la hora de elegir comercio para comprar calzado ¿qué factor prioriza?

Gráfico 25: Factores influyentes en la elección del lugar de compra

En la pregunta se enumeraron 7 razones, de las cuales había que elegir una sola. Con el 32,50% la gente eligió como factor primero a la hora de definir el lugar de compra en función al local que sea conocido o de confianza. Como segundo factor quedó la relación precio/calidad por 19%. Ambos factores, son destacados por los dueños de los locales como sus fortalezas. En tercer lugar se eligió la opción “Depende de la compra” con un 16,5%, lo cual demuestra la falta de fidelidad de consumo por parte de esa porción de consumidores.

2- ¿Compra todos los calzados de su familia que necesita en un mismo lugar?

Gráfico 26: Concentración de todas las compras familiares

Como se puede observar en el gráfico el 58% de las personas encuestadas manifestó hacer concentración de compras en un mismo lugar. Para ellos, la oferta del caso de estudio que contiene calzado para toda la familia en un mismo local, resulta un diferencial positivo.

3- ¿Con cuánta frecuencia va a comprar calzado?

Gráfico 27: Cantidad de compras anuales

En lo que respecta a la frecuencia de compra anual, se puede observar la concentración de compras por temporadas, ya que el 59,5% de los encuestados compra tan solo entre 3 y 6 veces al año.

4-¿Compra todos los estilos de calzado que necesita en un mismo lugar?

Gráfico 28: Concentración de las compras del cliente en un mismo local

Cuando se pregunta ya no por las compras de la “familia” sino por los estilos de calzado que una la persona, el 56,5% respondió positivamente. Cuando al hablar de la “familia” solo se alcanzó el 48%.

4-A-I- PARA LAS RESPUESTA : "SI"

PREGUNTA: ¿Por qué?

Gráfico 29: Razones por las que se concentra la compra en un mismo local

Se puede ver como el 74,34% de los encuestados elige una opción que se puede relacionar con la comodidad. Si bien “comodidad” fue respondido por el 33,63% de las personas alcanzando el segundo lugar, el primer lugar se encuentra relacionado, y se trata de “solución a todas las necesidades en un mismo lugar”.

4-A-II- PARA LAS RESPUESTA: "SI"

PREGUNTA: ¿Sus familiares directos compran en el mismo lugar?

Siguiendo con aquellos que respondieron positivamente a la pregunta acerca de la concentración de compra de todos los estilos en un mismo lugar, se pretendió saber si sus familiares directos elijen el mismo local.

Gráfico 30: Familiares directos que compran en el mismo lugar

Superando el 82% la respuesta “si”, se puede ver como existe mucho arraigo entre la familia hacia los locales.

4-B-I- PARA LAS RESPUESTA : "NO"

PREGUNTA: ¿Por qué?

Gráfico 31: Motivos por los que no se concentra la compra en un mismo lugar

El 54,02% de los encuestados que dijeron no comprar todos los estilos en un mismo lugar, alegan preferir acceder a comercios especializados en cada estilo. Un porcentaje considerable, del 25,44% eligió la opción ”depende del momento de compra”

4-B-II- PARA LAS RESPUESTA : "NO"

PREGUNTA: ii. ¿Tiene más de un comercio de confianza del que es cliente? ¿O concurre a cualquier local, dependiendo de la circunstancia y las necesidades?

Gráfico 32: compras en más de un local o cualquier PDV para quienes no concentran la compra

En respuesta a la segunda pregunta para aquellos que respondieron no comprar todos los estilos en un mismo lugar, el 56,32% manifestó comprar en más de un comercio de confianza. Con el 43,68 dijeron ir a cualquier local dependiendo de la circunstancia. Lo que demuestra que aun aquellos que no concentran sus compras, mantienen los locales de confianza como prioridad para satisfacer sus necesidades.

5- ¿Qué grado de valor le asigna usted a los siguientes factores, a la hora de decidir el lugar de compra? (Escala de 1 al 3--> 1: poco; 2: medio; 3; mucho)

Factores	1	2	3
	%	%	%
Calidad	0%	45%	56%
Precio	4%	23%	74%
Relación precio/calidad	13%	23%	65%
Ubicación geográfica	3%	28%	70%
Atención	4%	24%	73%
Antigüedad en el mercado	21%	49%	31%
Valores de la empresa	17%	24%	60%
Diversidad de estilos en un mismo lugar	6%	28%	66%
Especificidad de estilos	40%	17%	44%
Variedad dentro de estilos	44%	17%	40%

Tabla 11: Escala de valores asignada a los factores incidentes a la elección del lugar de compra

Es importante recordar, que al iniciar la encuesta se les pidió priorizar el factor que prevalece a la hora de elegir el lugar de compra. En dicha pregunta se eligió en mayor porción el factor confianza del lugar, seguido por la relación precio calidad.

En esta ocasión se pidió valorizar distintos factores. Entre ellos se destacan el precio que consiguió el mayor porcentual de “mucho valor” con un 74% seguido de la atención con 73%, y la ubicación geográfica con el 70%.

La relación precio calidad, recibió un 65% como “mucho valor” y 23% en medio demostrando al interpretar los valores dados a calidad y a precio por separado, que en la relación precio calidad lo que más importa es el precio.

La variedad de estilos con un 66% también es importante para el caso de estudio, junto con la importancia que se le dio de mucho valor a los valores de la empresa.

6- ¿Dónde prefiere comprar?

Gráfico 33: Preferencias de ubicación geográfica de compra

Si bien en la pregunta anterior se le había asignado un 70% como mucho valor, y un 27% como medio a la ubicación geográfica, el 90,5% dice preferir comprar en la zona céntrica de la ciudad.

- 4) En correspondencia con el objetivo cuarto de la presente investigación, se realizó una investigación primaria de la cual se extrajeron los siguientes puntos:
 - a. Las empresas en las que convergen las organizaciones heterogéneas de “familia” y “empresa, suelen estar caracterizadas por una dirección autocrática que las vuelve resistente a los cambios.

- b. Se suelen apreciar excesiva rigidez en el liderazgo, donde la experiencia aparece como un valor casi irremplazable y motivo de escasa discusión, y revisión de las formas y técnicas de conducción.
- c. No se admite el cuestionamiento del poder
- d. Los conductores si bien pretenden imponer la continuidad de la empresa familiar incorporando a los jóvenes, por otro lado rechazan sus sugerencias e iniciativas.
- e. Existe resistencia e incorporación de trabas de distintas índoles a la hora de incorporar “extraños expertos” en alguna materia.

Como se puede observar a lo largo de los 5 puntos expuestos anteriormente, la dirección autocrática que genera resistencia a los cambios, se ve agravada por otros rasgos característicos de este tipo de empresas como la del caso de estudio. Al hablar de “experiencia como valor irremplazable” se relata la dificultad de cambiar los estilos de mando que llevaron al éxito a la empresa, en este caso la NO comunicación formal ni trabajo sobre las promociones.

Los últimos tres puntos se encuentran muy relacionados y pueden ser aplicados al caso de estudio. Que el poder sea difícil de cuestionar, con las decisiones y estilos que conlleva ese “poder absoluto”, vuelve difícil para la generación entrante que detecta una potencial amenaza para la empresa para el futuro (la ampliación de la brecha comunicacional para con sus competidores) sugerir cambios. Más aun cuando suelen ser desestimados o subestimados los comentarios por la “inexperiencia” con la cual se los evalúa.

Por último, y de gran impacto, es la resistencia a la incorporación de personal especializado en marketing que los “aconseje” y hasta se anime a “cuestionar” la conducción actual, sus estrategias o formas de llevar adelante el andar de la empresa. Si es difícil la comprensión de la necesidad de incurrir en comunicación, más lo es si se requiere de un especialista que diseñe el primer plan de comunicación para una empresa de sus características.

Conclusiones

- 1) Sobre el primer objetivo particular que busca analizar el mercado de calzado minorista en Bahía Blanca, concluimos que:

P1: ¿Cuáles son las características de la industria del calzado en Bahía Blanca, y en el mercado en que se desenvuelve la empresa?

- a. Es maduro, de pocas barreras de ingreso pero muchas dificultades para lograr competir con las grandes cadenas (7 en total) que polarizan, dominan el mercado y a su vez fijan precios.
- b. La oferta es variada y acotada a la demanda del mercado, que se encuentra en continuo crecimiento al captar no sólo consumidores locales, sino también de ciudades vecinas.
- c. Es un mercado metropolitano que concentra su mayor oferta en el centro de la ciudad, quedando marginados los locales barriales o almacenes polirrubro donde también se puede acceder a venta de calzado minorista.

P2: ¿Cuáles son los medios y estrategias de comunicación que utilizan?

- a. Si bien la aplicación de estrategias de marketing, en especial promociones y particularmente comunicación, es escasa, las grandes cadenas son las pioneras y referentes en redes sociales, radio, y tv (programación local).

P3: ¿Cuál es la incidencia de internet en este mercado?

- a. Internet resulta una herramienta fundamental, que ofrece la posibilidad de comunicar a precios bajos, y casi “intuitivamente” a través de las redes sociales. Es una forma fenomenal de iniciarse en la comunicación, y actualmente se lo hace con escasa capacitación de profesionales especialistas en el tema.

- 2) En lo que respecta al segundo objetivo específico acerca del posicionamiento actual y esperado de la empresa, su funcionamiento y características, se arribó a las siguientes conclusiones:

P4: ¿Cuál es el posicionamiento actual y el esperado por la empresa?

- a. Es una empresa de tipo familiar, que basa su desempeño en los valores, la confianza, y la trayectoria en el mercado. Busca, a través del boca a boca, perpetuarse en el liderazgo del mercado en el segmento de segundas marcas a precios competitivos bajos, preservando la calidad a buen precio.
- b. Es el más reconocido en el mercado como proveedor de mercaderías de buena relación entre precio y calidad con un 24,35% (gráfico N°5) del reconocimiento en las encuestas de posicionamiento. Siendo también, dentro del grupo de sus competidores directos, el mejor posicionado en la mente de los potenciales consumidores como vendedores de Alta calidad (7,54%- gráfico N°1), y precios bajos (13,33%- Gráfico N°3).
- c. En top of mind se logró un 20,29% (Tabla N°4) de consumidores que nombraran a la marca en primer lugar. Si bien ocupa el segundo lugar con respecto a la competencia, la cadena que lidera el podio a tan sólo 2,1 puntos porcentuales de diferencia, no conforma la competencia directa. Por tal motivo se considera, al caso de estudio, como el mejor posicionado en la mente de los consumidores.
- d. Uno de los “secretos de gestión” sobre los que basan sus estrategias es el nombrado equilibrio entre precio y calidad. A los encuestados que conocían la marca se les preguntó con qué atributo relacionaban a la empresa (pregunta N° 9- Encuesta de posicionamiento) y “Buena relación Precio/Calidad” fue el más destacado, acumulando un 82,77% (Gráfico N°7). Esto permite ver consistencia y buenos resultados entre el posicionamiento esperado de la empresa, con el real conseguido en la mente del consumidor.
- e. EL 98,65% (gráfico N° 9) de los encuestados en la investigación de posicionamiento, que conocía a la empresa, había realizado por lo menos una vez compras en la empresa de referencia, lo que demuestra el atractivo de la propuesta de la empresa.
- f. En términos generales se destaca la buena imagen, y voluntad de continuar confiando y comprando en los locales, de los que realizaron alguna vez compras allí. Ya que al consultarse si volverían a comprar (pregunta N°14- Encuesta de posicionamiento), el 97,2% dio respuesta positiva (gráfico N°12). Aun aquellos

que decían haber tenido una experiencia regular (12,33% de los encuestados), se mostraban predispuestos a seguir apostando a la marca.

- g. Presenta un retraso en materia de comunicación que es marcado en la actualidad, a pesar de no afectar su performance, pero que de seguir acrecentándose se puede traducir en una problemática que afecte su facturación.
- h. No ha incursionado en marketing y tampoco estrategias de promoción. Es inexperta y no posee la pericia necesaria para poner este tipo de estrategias en marcha.

3) Basados en el tercer objetivo específico que propone investigar el comportamiento y las necesidades de los clientes target, se concluye que :

P5: ¿En qué basan la decisión de compra los consumidores target?

- a. Dentro de los potenciales consumidores se destaca la priorización, con un 32,50% del factor “local conocido/de confianza” en el momento de la decisión de compra, que condice con lo que intenta preservar y transmitir la empresa del caso de estudio a través de los valores y la transmisión de confianza hacia los clientes . En segundo lugar, se destaca la relación precio/calidad que alcanzó un 19%, por lo que la empresa cuenta con grandes condiciones de seguir conquistando el mercado, si logra seguir transmitiendo y empezar a comunicar ello al mercado (gráfico 25) .
- b. Al consultar al cliente si compraban para ellos solos o para la familia, en el mercado se halló también que existe un 58% (gráfico N°26) de concentración de compra por familia, en coincidencia con el consumidor “tipo” que resultó de las encuestas a consumidores de la empresa. Estos últimos, tal como lo presumían los dueños de la empresa prefieren la compra concentrada en un mismo lugar principalmente por temas de comodidad, y tienen tendencia hacia la conservación de tradiciones familiares; en su mayoría son mujeres dentro de los 20 y 50 años con mayor concentración entre los 31-40 con el 30,50% de los encuestados(gráfico N°15), ; con hijos el 59,50% (gráfico 16); valoran la trayectoria, confianza, y valores de la empresa; y compran para la familia en un 75,50 % de los casos (gráfico N°18).

P6: ¿Cuáles son las características del consumidor target?

- a. En correspondencia con los datos obtenidos al encuestar a los consumidores que habían realizado compras en el local, se determina que el consumidor target corresponde a mujeres de entre 20 y 50 años, con hijos, madre de familia, que se dedique al hogar (ama de casa). Como rasgos tradicionales, nostálgicas que crean y apuesten a los valores de las personas y/o empresas. A su vez, quienes destacan la calidad que va más allá de las marcas.

- 4) En el cuarto objetivo, se buscaba identificar si existen factores que inciden negativamente en la implementación de un plan de comunicación para las empresas PyMEs de tipo familiar.

P7: ¿Existen factores o características propias de empresas Pymes de tipo familiar que inciden negativamente en la aplicación de planes de comunicación

- a. Se concluyó que efectivamente existen vicios clásicos de ese tipo de empresas que dificultan la implementación de cualquier cambio estratégico e innovador en la empresa. La aversión al cambio y la resistencia a la incorporación de personal especializado, sumados a la rigidez del poder y el rechazo a sugerencias que “pongan en duda” o pretendan modificar las estrategias “clásicas” e históricas de la empresa, son esas características que vuelven compleja la aceptación e implementación del primer plan de comunicación para una empresa Pyme Familiar. Por otro lado el presupuesto de las PyMEs suele ser escaso, y se acentúa en aquellos casos donde se “prueba” o “inicia” proyectos ya que sus dirigentes suelen sentir miedo a perder dinero.

Estos rasgos fueron verificados en la empresa del caso de estudio, y fueron tenidos en cuenta a la hora de realizar las recomendaciones.

- 5) En respuesta al objetivo general de la presente investigación de diseñar el primer plan de comunicación de una empresa PyME de tipo familiar, concluimos que:
 - a. Existen dificultades claves a tener en cuenta para el diseño del plan:
 - i. El NO reconocimiento de la necesidad de comunicar, y mucho menos de planificarlo estratégicamente.

- ii. Notable retraso comunicacional con respecto a la competencia, que puede impactar a largo plazo en la facturación y performance de la empresa.
 - iii. La empresa sufre las problemáticas clásicas, descriptas anteriormente, que inciden negativamente en la aplicación del plan.
 - iv. El plan de comunicación es reconocido por los dirigentes de la empresa como “gasto” en lugar de inversión.
- b. Existen distintos aspectos claves acerca de la empresa y el mercado que deben ser tenidos en cuenta como:
- i. El mercado de calzado en Bahía Blanca es metropolitano y oligopólico, donde una de las siete marcas líderes es la del caso de estudio.
 - ii. La propuesta de valor de la empresa tiene un diferencial a la diferencia y está basada en la pluralidad de líneas de productos en un mismo punto de venta, y en la venta de segundas marcas a bajos precios brindando buena relación Precio/calidad, es muy valorada por los potenciales clientes del mercado.
 - iii. La empresa posee un Top of mind del 20,29% (tabla N° 4) y fue nombrada por los encuestados en un 76,52% dentro de las cinco comercios que cada uno de ellos nombró (tabla N° 3).
- c. Recomendaciones:
- i. Dadas las dificultades descriptas se recomienda la aplicación de un plan de comunicación para el período 2016, acompañado de un proceso de inducción en el que se resalten los indicios que brinda el mercado acerca de la potencial problemática de la empresa en caso de extenderse la brecha comunicacional con respecto a la competencia.
 - ii. El plan de comunicación debe ser preparado por una persona especializada que pueda contemplar en el, y de la forma más exitosa, las dificultades que significan el ser una empresa pequeña, con presupuesto reducido para estas actividades, y teniendo en cuenta el contexto de escasos niveles de aplicación de marketing en el mercado en general.
 - iii. Plan de comunicación:

Objetivos de Comunicación:

- Posicionarse como líder en el sector Precio/calidad: En el mercado se halló que el factor Precio/ calidad adquiere mucha relevancia a la hora de la decisión de compra. El 24.35% de los encuestados lo consideró prioridad a la hora de elegir el lugar donde comprar. A su vez, se advirtió que muchos que no lo optaban como primer elemento a definir el local, le brindaron “mucho valor” en la escala de valores que debían asignar a cada variable, sumando un 65% dicha escala.
- Generar mayor confianza y credibilidad de la marca: Si bien el 25.5 de los compradores encuestados, expresaron sentir que el comercio les brinda confianza, es un índice bajo que debe acrecentarse con una correcta comunicación de los valores de la empres.
- Crear mayor visibilidad y valoración de la empresa en el mercado: Este objetivo se encuentra relacionado a los resultados de la encuesta de posicionamiento. Si bien la empresa demostró estar presente en los consumidores con un 76.52% de encuestados que lo nombraron dentro de los cinco locales que se les venía a la mente, y un 7.54% de ellos que los nombró en primer lugar, se reconoce la necesidad de incrementar la visibilidad de marca y recordación en el mercado.
- Fomentar la interacción con los clientes a través de las redes sociales: hoy en día, tal como se demostró en la investigación, las comunicaciones con los clientes exigen más de lo que tradicionalmente se proponía. Ya no se habla de comunicación unidireccional, sino de una interacción que le permite al cliente sentirse parte, y escuchado.

Objetivo publicitario:

- Generar una campaña progresiva con utilización de distintos canales y medios que permitan llegar al público objetivo: Al ser el primer plan de comunicación, y dadas las características de la empresa, se plantea la necesidad de atacar por distintos medios, para dar visibilidad de marca, y a partir de allí en una segunda etapa empezar con la interacción con los clientes desde distintos frentes que les permita conocer más a la empresa, y sentirse parte de ella.

Objetivo de Marketing:

- Mantener los niveles de conocimiento de marca y ventas a largo plazo: Como ya fue expresado anteriormente, la empresa hoy no sufre impacto por la inacción en comunicación. Existe la posibilidad que ante el avance de la competencia, acompañando a la creciente importancia que le dan los consumidores a la comunicación bidireccional con las marcas, se vean afectados los resultados de la empresa en el futuro. Por ello, se pretende con el presente plan, mantenerse en vigencia y no ser afectado por un retraso comunicacional.

Público Objetivo:

El siguiente público objetivo fue seleccionado de acuerdo al target de la empresa, reconocido y verificado con la encuesta a los compradores.

- Mujeres
- Entre 20 y 50 años
- Con hijos
- Madre de Familia

- Ama de casa
- Tradicionales
- Nostálgica
- Que crean y apuesten a los valores de las personas/empresas.
- Personas que resalten la importancia de la calidad, en lugar de las marcas.

Mensaje:

El mensaje se encuentra relacionado con la oferta que brinda la empresa (oferta variada en un mismo local), y con la voluntad de instalarse como la empresa que le brinda la mejor opción, el mejor lugar y la mejor oferta para todos los integrantes de la familia, en un lugar tradicional, donde siempre le brindaron dicho valor agregado a sus clientes.

- “Para toda la familia, en el mejor lugar, el de siempre!”

Estrategia:

La estrategia se basa en un plan de comunicación en etapas propuesto para el año 2016 donde en primer lugar se propone generar los espacios y plataformas donde los consumidores puedan encontrar a la empresa, para reforzar la presencia de marca en aquellos que ya la conocen, y darse a conocer a los que aun no lo hicieron. Por un lado se va a “buscar a potenciales clientes”, y por otro, incentivar a los consumidores a “buscar a la empresa”. Allí será fundamental el uso de internet, y las redes sociales para llegar a los consumidores target.

En la segunda etapa, se sugiere seguir creando contenido, aumentando la visibilidad, y acompañado de actividades promocionales en redes sociales que le den un plus a los seguidores.

En la tercer etapa, con una base de contactos y seguidores significativa, se

reforzará la comunicación bidireccional, para incentivar la interacción con los clientes, haciéndolos parte de la empresa, y buscando la fidelización.

Sistema de control:

Controlar es fundamental para todos los casos, y más aun cuando se debe demostrar los resultados para revalidar etapa por etapa la continuidad del plan propuesto.

- Monitoreo mensual
- KPI por etapa
- Encuestas de posicionamiento al finalizar el plan.

Referencias Bibliográfica

REFERENCIAS BIBLIOGRÁFICAS:

Libros:

- BASSAT, Luis (1999) “El libro rojo de la publicidad” 2da edición. Ed. Espasa Calpe, Barcelona
- STERN, Jorge E. (2003) “Comercialización estratégica y operativa”. Ediciones Macchi, Argentina
- TESTORELLI, Jorge R. (2003) “Dirección eficaz de PyMEs”. Ediciones Macchi, Argentina
- VICENTE, Miguel A (1993) “Marketing de Servicios” Ediciones Macchi, Argentina.
- STERN, Jorge E. (2007) “El plan de marketing”, Guía a distancia, Facultad de Ciencias Económicas, Universidad de Buenos Aires.
- STERN, Jorge E, Testorelli Guillermo A, et al. (2005) “ Las claves del marketing actual “ ;cap 1, 4, 7. Ed. Norma, Argentina
- SANNA, Domingo, (2013) ” Comunicación rentable en Marketing”. Marcom Ediciones, Argentina
- SOLANA, Daniel, (2010) “ Postpublicidad: versión líquida”. Ed. Doubleyou, España.
- O`GUINN, Thomas, (2007) “Proceso: La publicidad y la comunicación integral de marca en los negocios y en la sociedad” 4ta,edición. Ed. Cengage Learning, México.
- MORRISEY, George L (1996) “Planeación a largo plazo. Creando su propia estrategia”. Ed. Prentice-Hall Hispanoamericana SA. México.

- CASQUERO (Fecha de acceso 1ro de Junio 2015). Como crear un plan de comunicación [en red]. Disponible en <http://www.negociame.com/story/como-crear-plan-comunicacion-ejemplos-practicos-estrategia-tactica-fases-tecnicas-pasos>
- TROUT, Jack (1989) “El Nuevo Posicionamiento: Lo último sobre la Estrategia Competitiva más eficaz en el mundo de los negocios”. Ed. Mc Graw-Hill, México.
- SERRA, Roberto; IRIARTE, Jorge (2000) “El Nuevo Juego de los Negocios”. Grupo Editorial Norma, Buenos Aires.
- SCHIFFMAN, Leon; KANUK, Leslie (1997) “Consumer Behavior” 6ta edición. Ed. Upper saddle river, Estados Unidos.
- BROOM, G. y DOSSIER D. (1990) “Using Research in Public Relations” Ed. Educación, S. A, Madrid.
- TAYLOR, S; BOGDAN, R. (1986) “Introducción a los métodos cualitativos de investigación”. Ed. Paldos, México.
- CICOUREL, Aaron (1982) “El método y la medida en Sociología”. Ed. Nacional, Madrid.
- BONILLA, Elsy; RODRIGUEZ, Penélope (1987) “Más allá del dilema de los métodos”. Ediciones Uniandes, Colombia.
- BOUNACORE, Domingo (1980) “Diccionario de Bibliotecología” 2da edición. Ed. Marymar, Buenos Aires.

Fuentes Electrónicas:

- “Camara Argentina de comercio web page”
http://www.capacitacion.cac.com.ar/cursos_online/Como_lograr_un_marketing_exitoso_por_Internet:_el_desarrollo_de_campanas_102 (consultada 2/10/2012)

OTRAS BIBLIOGRAFÍAS

KOTLER, PHILIPS (1994) “Dirección de mercadotecnia” 8va Edición. Ed Prentice Hall, Mexico-

Anexos

1. Entrevista en Profundidad- Referentes del Mercado del Calzado en Bahía Blanca
2. Entrevista en Profundidad- Directivos de la empresa del caso de estudio
3. Encuesta- Mercado
4. Encuesta –Posicionamiento
5. Encuesta- Consumidores

Entrevista en profundidad a referentes del mercado:

- Introducción:

Buenos días/tardes. Mi nombre es Mónica Recchi, y estoy realizando un estudio sobre la industria del calzado en Bahía Blanca.

La idea de esta entrevista es poder conocer el mercado de venta minorista de calzado en la ciudad de Bahía Blanca.

En este sentido, siéntase libre de compartir sus ideas en este espacio. Aquí no hay respuestas correctas o incorrectas, lo que importa es justamente su opinión sincera. Cabe aclarar que la información es sólo para nuestro trabajo

Tomar notas a mano demora mucho tiempo y se pueden perder cuestiones importantes. ¿Existe algún inconveniente en que grabemos la conversación? El uso de la grabación es sólo a los fines de análisis. ¡Desde ya muchas gracias por su tiempo!

- Entrevista:

II) Datos personales del entrevistado:

Antigüedad en: cargo como directivo en la empresa; industria

III) Temas guía de la entrevista:

a. Datos del mercado:

- i. Cantidad de comercios
- ii. Volúmenes de venta (monto/ unidades)
- iii. Evolución del mercado
- iv. Estrategias de comunicación
- v. Uso e impacto de internet

b. Distribución geográfica de los comercios y su impacto en las ventas

Entrevista en profundidad directivos:

- Introducción:

Buenos días/tardes. Mi nombre es Mónica Recchi, y estoy realizando un estudio sobre la industria del calzado en Bahía Blanca.

La idea es poder conocer distintas opiniones para conocer con profundidad el mercado desde el punto de vista de los principales actores que se desenvuelven en la industria de venta minorista de calzado.

En este sentido, siéntase libre de compartir sus ideas en este espacio. Aquí no hay respuestas correctas o incorrectas, lo que importa es justamente su opinión sincera. Cabe aclarar que la información es sólo para nuestro trabajo, sus respuestas serán unidas a otras opiniones de manera anónima y en ningún momento se identificará qué dijo cada participante. Tomar notas a mano demora mucho tiempo y se pueden perder cuestiones importantes. ¿Existe algún inconveniente en que grabemos la conversación? El uso de la grabación es sólo a los fines de análisis. ¡Desde ya muchas gracias por su tiempo!

- Entrevista:

IV) Datos personales del entrevistado:

Antigüedad en: cargo como directivo en la empresa; industria

V) Temas guía de la entrevista:

- a. Datos de la empresa:
 - i. Cantidad de sucursales
 - ii. Cantidad de empleados
 - iii. Antigüedad de la cadena en el mercado
 - iv. Actividad
- b. Líneas de producto
- c. Estrategia de costos/diferenciación/enfoque
- d. Posicionamiento
 - i. Actual
 1. Cómo ve a la empresa
 2. Perspectiva del mercado
 3. Perspectiva del consumidor
 - ii. Esperado
 1. Plazos
 2. Planes estratégicos relacionados
- e. Opinión acerca de estrategias de promoción en general y comunicación en particular.

Encuesta consumidor- Mercado

- 1- A la hora de elegir comercio para comprar calzado ¿qué factor prioriza?
 - Precio
 - Calidad
 - Relación precio/calidad
 - Lugar de compra
 - o Cercanía
 - o Comercio conocido/ de confianza
 - o Comercio habitual
 - o Depende de la compra a efectuar
- 2- ¿Compra todos los calzados de su familia que necesita en un mismo lugar?
 - a. Si
 - b. No
- 3- ¿Con cuánta frecuencia va a comprar calzado?
 - a. 1 vez al año
 - b. 2 veces al año
 - c. Entre 3 y 6 veces al año
 - d. Más de 6 veces al año
- 4- ¿Compra todos los estilos de calzado que necesita en un mismo lugar?
 - a. Si
 - i. ¿Por qué?
 1. Comodidad
 2. Promociones
 3. Prefiere las tiendas que den soluciones a todas sus necesidades
 4. Costumbre
 5. Otros
 - ii. ¿Sus familiares directos compran en el mismo lugar?
 1. Si
 2. No
 - b. No
 - i. ¿Por qué?
 1. Prefieren especialistas en cada estilo
 2. Depende del momento de compra
 3. Costumbre
 4. Otros
 - ii. ¿Tiene más de un comercio de confianza del que es cliente? ¿O concurre a cualquier local, dependiendo de la circunstancia y las necesidades?
 1. Más de un Comercio de confianza.
 2. Concurre a cualquier local

5- ¿Qué grado de valor le asigna usted a los siguientes factores, a la hora de decidir el lugar de compra? (Escala de 1 al 3 → 1: poco ; 2: medio; 3; mucho)

Factores	1	2	3
Calidad			
Precio			
Relación precio/calidad			
Ubicación geográfica			
Atención			
Antigüedad en el mercado			
Valores de la empresa			
Diversidad de estilos en un mismo lugar			
Especificidad de estilos			
Variedad dentro de estilos			

6- ¿Dónde prefiere comprar?

- a. Locales céntricos
- b. Locales barriales/cercanos a su hogar/trabajo

Muchas gracias por su tiempo!!

Encuesta consumidor- Posicionamiento

- 1- Nombre 5 comercios de calzado de Bahía Blanca
 - a.
 - b.
 - c.
 - d.
 - e.
- 2- ¿Qué comercio identifica con Alta Calidad?

- 3- ¿Qué comercio identifica con Baja Calidad?

- 4- ¿Qué comercio identifica con precios bajos?
5- -----
- 6- ¿Qué comercios identifica con Precios Altos?

- 7- ¿Qué comercio identifica con mejor relación Precio/Calidad?

- 8- ¿Conoce al comercio “XX”?
 - a. Si (seguir con pregunta 9)
 - b. No (Terminar la encuesta)
- 9- ¿Con qué atributo lo relaciona?
 - a. Buena calidad a bajo precio
 - b. Buena calidad a alto precio
 - c. Baja calidad a precio alto
 - d. Baja calidad a precio bajo
 - e. Buena relación Precio/calidad
- 10- ¿Qué tipo de calzado vende?
 - a. Para Hombre
 - b. Para Mujer
 - c. Juveniles
 - d. Para niños
 - e. Moda
 - f. Deportivo
 - g. Segundas marcas
 - h. Todas las anteriores
 - i. Primeras marcas
- 11- ¿Ha comprado alguna vez allí?
 - a. Si (seguir con pregunta 12)
 - b. No (Seguir con pregunta 16)
- 12- ¿Cómo fue su experiencia?

- a. Buena
- b. Mala
- c. Regular

13- ¿Ha comprado más de una vez?

14- ¿Volvería a comprar?

15- ¿Se considera usted cliente de “XX”?

16- ¿Por qué no ha comprado allí?

- a. No es de su estilo de calzado
- b. No es de su rango de precios
- c. No le gusta la atención
- d. No tiene buenas referencias

17- ¿Tiene algún comentario en particular que desee realizar al respecto?

Encuesta a consumidores

Total de personas encuestadas 200

1- Sexo

Masculino	
Femenino	

2- Edad

15-20	
21-30	
31-40	
51-60	
Más de 60	

3- ¿Tiene hijos?

SI	
NO	

4- Cantidad de pares comprados

1	
2	
3	
más de 3	

5- ¿Compra generalmente para usted sólo o para toda la familia?

Para ellos solos	
Familia	

6- ¿Valora la trayectoria de la empresa?

SI	
NO	

7- ¿Le brinda confianza?

SI	
NO	

8- ¿Ha comprado anteriormente aquí?

SI	
NO	

9- ¿Cómo conoció este local?

Recorriendo locales	
Conocidos han comprado aquí	
Me lo recomendaron	
Mi familia compra aquí	
Lo escuché en la radio	

10- Prefiere los locales conocidos, o le gusta experimentar nuevos lugares de compra

Conocidos	
Nuevas experiencias	

11- ¿Le gusta conservar las tradiciones familiares de compra?

SI	
NO	