
 I

DEDICATORIA

Cada meta tiene su motivación y este trabajo el cual es el fruto de lo aprendido durante

los cinco años de estudio, se lo dedico a mi madre que me dio la vida y me formo con

rectitud, mis hermanos por su cariño y apoyo incondicional, mi esposo por su compañía,

paciencia, amor y apoyo incondicional, a mi hijo por sacrificar todas esas horas que debí

pasar junto a él, y finalmente a esos seres que tuvieron que partir anticipadamente,

Patricio y Sofía.

Doris Elizabeth Cárdenas Carrillo

 II

AGRADECIMIENTO

La gratitud es un don, es por eso que quiero agradecer primeramente a Dios por ser la

luz en mi camino, a la Universidad Estatal de Bolívar, mis maestros que con su

paciencia y sabiduría forman día a día nuevos profesionales, a mis compañeros y

amigos; juntos logramos transformar nuestro ambiente de estudio en un ambiente

familiar y lozano, a cada una de las personas que me apoyaron hasta el final de una de

mis metas.

Doris Elizabeth Cárdenas Carrillo

 III

CERTIFICACIÓN DEL DIRECTOR

Ing. María Fernanda Llanos Directora de Tesis, dentro del Seminario de Fin de Carrera

orientado a Tesis de la Facultad de Ciencias Administrativas, Gestión Empresarial e

Informática de la Universidad Estatal de Bolívar.

CERTIFICA:

Que el trabajo de graduación, previo a la obtención del Título de Ingeniería en

Marketing titulado PLAN DE MARKETING DE SERVICOS Y EL

FORTALECIMIENTO DE LA IMAGEN CORPORATIVA DE LA ESTA CIÓN

DE SERVICIOS “GASOLINERA MEZA”, DE LA CIUDAD DE GUA RANDA

PROVINCIA DE BOLÍVAR, AÑO 2011., elaborado por CÁRDENAS CARRILLO

DORIS ELIZABETH, egresadas de la Facultad de Ciencias Administrativas, Gestión

Empresarial e Informática, ha sido debidamente revisado y que cumple con los

parámetros del método de investigación y su proceso, por lo tanto solicito se dé el

trámite legal correspondiente para la Defensa de Tesis de acuerdo al reglamento vigente.

Guaranda, Noviembre del 2011

Ing. MARÍA FERNANDA LLANOS

 IV

DIRECTORA DE TESIS

AUTORÍA NOTARIADA

DOY FE:

Que las opiniones, criterios y propuestas, expuestas en el presente Trabajo de

Investigación, previo a la obtención del Título de Ingeniería en Marketing, titulado

PLAN DE MARKETING DE SERVICOS Y EL FORTALECIMIENTO DE LA

IMAGEN CORPORATIVA DE LA ESTACIÓN DE SERVICIOS

“GASOLINERA MEZA”, DE LA CIUDAD DE GUARANDA PROVINC IA DE

BOLÍVAR, AÑO 2011.; son auténticas, y pertenecen a la autoría de las señora

CÁRDENAS CARRILLO DORIS ELIZABETH, con cédula de ciudadanía número

0201931961.

Guaranda, Noviembre del 2011.

Doris E. Cárdenas Carrillo

AUTORA

EL NOTARIO PÚBLICO.

 V

TABLA DE CONTENIDO

DEDICATORIA... I

AGRADECIMIENTO ..II

CERTIFICACIÓN DEL DIRECTOR.. III

AUTORÍA NOTARIADA .. IV

LISTA DE ANEXOS ...XII

RESUMEN EJECUTIVO EN ESPAÑOL... XIII

RESUMEN EJECUTIVO EN INGLÉS... XV

 VI

CAPÍTULO I

1. TEMA. ...1

2. ANTECEDENTES..2

3. FORMULACIÓN DE PROBLEMA...4

4. JUSTIFICACIÓN...5

5. OBJETIVOS ...7

6. MARCO TEÓRICO...8

6.1. MARCO TEÓRICO REFERENCIAL...8

6.3. MARCO TEÓRICO CONCEPTUAL..1

6.4. MARCO TEÓRICO CIENTÍFICO..5

6.4.1. MARKETING DE SERVICIOS ...5

6.4.1.1. El marketing ..5

6.4.1.2. Servicios ..5

6.4.1.4. Características de los Servicios- ..7

�Intangibilidad ..7

�Inseparabilidad..7

�Heterogeneidad ...8

�Perecibilidad ...8

 �Propiedad ...9

6.4.1.5. Posicionamiento...9

�Posicionamiento Actual..10

�Posicionamiento Ideal ..10

�Posicionamiento Ideal del consumidor ..10

�Posicionamiento Deseado ..11

6.4.1.6. Atención al cliente ...11

6.4.1.7. Formas del servicio al cliente ..12

� Tradicionales...12

� Científicas. ..13

6.4.1.8. Factores generales que inciden en un mal servicio..13

 VII

6.4.1.9. Marketing Relacional ..14

6.4.1.10. Implantación de marketing relacional ...16

6.4.1.11. El CRM (Customer Relationship Management) ...18

6.4.1.12. Marketing Social..18

6.4.1.13. ¿Qué es la Calidad? ...19

6.4.1.14. Problemas y estrategias en los servicios..20

�Estrategias de marketing para no perder clientes..20

�Cómo permanecer competitivos ...21

�La imaginación como fuente de riqueza ...21

6.4.1.15. La cadena de valor...22

6.4.2. IMAGEN CORPORATIVA..23

6.4.2.1. Importancia de la imagen corporativa ...23

6.4.3. Planeación Estratégica en Marketing ..24

6.4.3.1. ¿Qué debe contener un plan de marketing?...24

6.4.4. La dirección Nacional de Hidrocarburos (DNH) ..25

6.4.5. El petróleo..26

6.4.5.1. Características físicas y químicas del petróleo. ...27

6.4.5.2. Procesos de separación y transformación del petróleo....................................28

6.4.5.3. Derivados y usos del petróleo..30

6.4.5.4. Gasolina Extra ...31

6.4.5.5. Gasolina Súper...32

6.4.5.6. Diesel ...33

7. HIPÓTESIS...34

8. VARIABLES...34

9. Operacionalización de variables ..35

10. METODOLOGÍA...36

11. TIPO DE INVESTIGACION. ...37

12. UNIVERSO Y MUESTRA ...38

 VIII

CAPITULO II

1. ANÁLISIS E INTERPRETACIÓN DE DATOS...39

2. PARTICIPACIÓN DE MERCADO...39

3. ANÁLISIS DE LA ENCUESTA..42

4. ANÁLISIS DE LA OBSERVACIÓN..58

5. ANÁLISIS DE LA ENTREVISTA ...62

6. COMPROBACION DE HIPOTESIS...66

7. NIVEL DE CONFIANZA..68

8. REGIÓN DE ACEPTACION Y ESTADISTICO ...68

9. CÁLCULO DE LA JI O CHI CUADRADO....................69

 IX

CAPITULO III

PROPUESTA DE MARKETING. ...70

1. TEMA. ...70

2. INTRODUCCION ..70

3. JUSTIFICACIÓN...71

4. OBJETIVOS ...73

5. DIAGNOSTICO ORGANIZACIONAL ..74

6. ANALISIS SITUACIONAL ..77

6.1. FACTORES INTERNOS ANALIZADOS...77

6.1.1. Recursos Humanos ..77

6.1.2. Infraestructura..77

6.1.3. Tecnología y maquinaria ...79

6.1.4. Productos y Servicios ..79

6.1.5. Precios ...80

6.1.6. Publicidad ..82

6.1.7. Distribución ...82

6.2. FACTORES EXTERNOS ANALIZADOS ...83

6.2.1. Factores Macroambientales

6.2.2. Factores Microambientales

6.2.2.1. El Mercado

6.2.2.2. Análisis de las Fuerzas de Michael Porter

7. ANÁLISIS F.O.D.A. ...91

8. PLAN DE ACCIÓN ..94

9. PLAN OPERATIVO ..96

10. PRESUPUESTO POR OBJETIVOS..107

11. Desarrollo del objetivo: Campaña información y comunicación de servicio,
calidad y cantidad justa. ..109

12. CONCLUSIONES ..117

13. RECOMENDACIONES ..118

 X

 BIBLIOGRAFÍA..119

 LISTA DE CUADROS Y GRÁFICOS

TABLAS Pg.

Tabla Nº1………………………………………….. 39

Tabla Nº2………………………………………….. 46

Tabla Nº3………………………………………….. 48

Tabla Nº4………………………………………….. 51

Tabla Nº5………………………………………….. 52

Tabla Nº6………………………………………….. 53

Tabla Nº7………………………………………….. 54

Tabla Nº8………………………………………….. 55

Tabla Nº9………………………………………….. 56

Tabla Nº10………………………………………… 57

Tabla Nº11………………………………………… 58

Tabla Nº12………………………………………… 59

Tabla Nº13………………………………………… 59

Tabla Nº14………………………………………… 60

Tabla Nº15………………………………………… 61

Tabla Nº16………………………………………… 62

Tabla Nº17…………………………………………63

Tabla Nº18………………………………………… 64

Tabla Nº19………………………………………… 72

Tabla Nº20………………………………………… 72

Tabla Nº21………………………………………… 72

Tabla Nº22………………………………………… 75

Tabla Nº23………………………………………… 88

Tabla Nº24………………………………………… 88

 XI

Tabla Nº25………………………………………… 91

Tabla Nº26………………………………………… 93

Tabla Nº27………………………………………… 94

LISTA DE GRÁFICOS

Gráfico #1……………..…………………. 49

Gráfico #2………………………………… 49

Gráfico #3………………………………… 49

Gráfico #4………………………………… 50

Gráfico #5………………………………… 51

Gráfico #6………………………………… 52

Gráfico #7………………………………… 53

Gráfico #8………………………………… 54

Gráfico #9………………………………… 55

Gráfico #10 ……………………………...56

Gráfico #11 ……………………………...57

Gráfico #12 ……………………………...58

Gráfico #13 ……………………………...59

Gráfico #14 ……………………………...59

Gráfico #15 ……………………………...60

Gráfico #16 ……………………………...61

Gráfico #17 ……………………………...62

Gráfico #18 ……………………………...63

Gráfico #19 ……………………………...64

Gráfico #20 ……………………………...72

 XII

LISTA DE ANEXOS

Anexo Nº 1……………………………………………111

Anexo Nº 2……………………………………………114

Anexo Nº 3……………………………………………115

Anexo Nº 4……………………………………………116

Anexo Nº 5……………………………………………117

Anexo Nº 6……………………………………………118

Anexo Nº 7……………………………………………119

 XIII

RESUMEN EJECUTIVO EN ESPAÑOL

En este mundo tan competitivo junto con una sociedad susceptible a cambios tanto en

gustos como de preferencias, es indispensable adoptar las medidas que permitan

prevenir este tipo de factores que de alguna manera afectan al desarrollo de las

empresas, si no conocemos lo que nuestro mercado necesita o aspira, nunca lograremos

posicionar a una empresa como líder.

En el presente trabajo se encuentra el estudio detallado de los factores que afectan a la

imagen corporativa de la estación de servicios “Gasolinera Meza”, los cuales se

pudieron identificar gracias a la aplicación de las técnicas e instrumentos de

investigación; es increíble como en la actualidad existen negocios que se pueden dar el

lujo de manejar el marketing dirigido a las ventas solo traen el producto y los venden sin

la aplicación de técnicas de ventas ni estrategias publicitarias.

Es muy importante resaltar que se pudo conocer que para ser líder no solo se debe cubrir

una buena participación del mercado, ya que puede haber muchos factores que pueden

maquillar la situación real de una organización o empresa, el servicio y atención al

cliente, cantidad justa y calidad son factores primordiales que deben acompañar a los

objetivos organizacionales, debido a que son las herramientas que ayudan a captar

nuevos clientes y consecutivamente fidelizarlos.

Es así que en base a los resultados obtenidos de la investigación de mercados realizada

para este trabajo de tesis, se realiza una propuesta de mejoramiento de la imagen

corporativa con el objetivo de posicionar a la empresa como una estación de servicios

seria, honesta y socialmente responsable, con la ayuda de la aplicación de campañas de

información y comunicación de calidad y cantidad justa; la entrega de una atención de

calidad a todos los usuarios; y asegurando la provisión de combustible en cantidad y

calidad.

Hay que recordar que los colaboradores son el mayor apoyo para el crecimiento de la

una empresa, si tenemos clientes internos felices pues tendremos clientes externos fieles,

 XIV

es importante aplicar de técnicas motivacionales a nuestro recurso humano, proveerles

ambientes adecuados, implementos de seguridad y trabajo, incentivos por metas

cumplidas; todo tipo de detalles que hagan sentir al trabajador importante dentro de la

organización. De tal manera que transmita ese bienestar a los usuarios.

Una imagen corporativa sólida y confiable, es el capital intangible más apreciado para

una empresa u organización.

 XV

RESUMEN EJECUTIVO EN INGLÉS

In this competitive world with a society susceptible to changes in both tastes and

preferences, it is necessary to take measures to prevent these types of factors that in

some way affect development of companies, unless we know what our market needs or

vacuum, never manage to position a company as a leader.

In the present work is the detailed study of the factors that affect the corporate image of

the service station "Gasolinera Meza”, which could be identified through the application

of research techniques and instruments, it's amazing how in the present there are now

businesses that can afford to handle the sales marketing to bring only the product and

sold without the application of sales techniques and advertising strategies.

It is important to note that it was known to be a leader that not only should cover a good

share of the market, as there may be many factors that can mask the real situation of an

organization or company, and customer service, fair amount and quality are key factors

that must accompany organizational goals, because they are the tools that help attract

new customers and retain them consecutively.

Thus, based on the results of market research undertaken for this thesis, it makes a

proposal for improved corporate image in order to position the company as a service

station, serious, honest and socially responsible with the help of the application of

information and communication campaigns of fair quality and quantity, the delivery of

quality care to all users, and ensuring the provision of fuel in quantity and quality.

Remember that employees are the greatest support for the growth of a company if we

have internal customers external customers happy because we faithful, it is important

motivational techniques applied to our human resource, providing a suitable

environment, safety equipment and work incentives for goals achieved, all kinds of

details that make you feel important to the worker within the organization in such a way

to transmit that welfare users.

 XVI

A solid and reliable corporate image is the most valued intangible capital for a company

or organization

 XVII

 1

CAPÍTULO I

1. TEMA.

Plan de Marketing de Servicios y el fortalecimiento de la Imagen Corporativa de la

Estación de Servicios “Gasolinera Meza”, de la ciudad de Guaranda provincia de

Bolívar, Año 2011.

 2

2. ANTECEDENTES

La estación de servicios “Gasolinera Meza” del señor Raúl Meza y administrado por su

hijo Ing. Nelson Meza, fue fundada aproximadamente hace 45 años, siendo la tercera

estación de servicios en crearse dentro del mercado local; se encuentra ubicada en la vía

a Ambato parte norte de la ciudad de Guaranda, brinda sus servicios a la ciudad y

provincia de Bolívar, sin olvidar a turistas y viajeros. Su principal proveedor es

Petróleos y Servicios (PyS) quienes abastecen los contenedores tres veces semanales

como promedio, entre los productos y servicios que poseen tenemos:

Productos

� Gasolina

� extra

� súper

� Diesel

� Lubricantes

� Aditivos

Servicios

� Ranfla

� Servicio Sanitario

� Aire

� Agua

 3

� Bar

� Lavadora y Lubricadora

Desde sus inicios no se ha logrado implantar un plan de marketing, menos aún

especializado en servicios, dentro del marketing de servicios la atención al cliente es uno

de los factores principales para el mejoramiento de la imagen corporativa, tomando en

cuenta que el cliente hace a la empresa; ninguno de los directivos de esta Gasolinera se

ha preocupado por aplicar estrategias de fidelización al cliente.

Los factores motivacionales para el cliente interno no son aplicados, lo que es causa de

un desarrollo laboral ineficiente, la no atención adecuada de las necesidades de nuestro

cliente interno trae como consecuencia clientes externos insatisfechos; la empresa no

realiza capacitaciones de relaciones humanas, atención al cliente etc., que ayude a los

trabajadores a dar un servicio adecuado a los clientes, con el propósito de satisfacer las

necesidades y a la vez lograr una fidelización hacia los productos y/o servicios de la

empresa.

Existe subutilización de espacio fisco, debido a que las diferentes aéreas de operación

no son usadas adecuadamente para brindar un mejor servicio a los clientes, como es el

área de mini bar y lavadora.

Al momento la empresa no mantiene una buena imagen corporativa acorde a las

exigencias del mercado, que ayude a dar conocer a los clientes los beneficios de los

productos y/servicios que brindan, y a la vez el carecimiento de la misma hace que la

empresa no pueda captar y mantener clientes actuales y potenciales.

Es por eso que se desarrolla una investigación que ayude a mejorar los aspectos

presentados anteriormente, para lograr un mejor fortalecimiento de la imagen

corporativa de la empresa

 4

3. FORMULACIÓN DE PROBLEMA

¿Cómo incide un Plan de Marketing de Servicios en el Fortalecimiento de la Imagen

Corporativa de la Estación de Servicios “Gasolinera Meza”?

 5

4. JUSTIFICACIÓN

El continuo y acelerado cambio de gustos y preferencias de los consumidores son cada

vez más exigentes, adquieren conocimiento e información de los beneficios que le

brindan un producto y/o servicio en comparación con la competencia y los cambios y

exigencias del mercado.

La necesidad de crear una ventaja competitiva que nos permita destacarnos y sobresalir

ante la competencia, y al mismo tiempo tener una posición competitiva en el mercado en

el cual se desarrolla, obliga a la empresa a mejorar varios aspectos como: el servicio al

cliente, recurso humano, infraestructura, productos y servicios.

Observando la inexistencia de un plan de marketing de servicios en “Gasolinera Meza” y

basándonos en que el mismo es necesario para el desarrollo eficiente de las actividades

de una organización y su fuerza de ventas establezcan estrategias que le permitan

alcanzar sus objetivos trazados, tomando en cuenta que el conocimiento y confianza en

nosotros mismos es lo primordial para superar cualquier eventualidad.

Por tal razón, se propone diseñar un plan de marketing de servicios en beneficio, tanto

de los clientes internos-externos, como del propietario de la estación de servicio

“Gasolinera Meza”; este trabajo ayudará a establecer estrategias para obtener el

desempeño eficiente del cliente interno, se implantará políticas para un mejor servicio al

cliente y para construir una imagen corporativa sólida y confiable, para

consecutivamente conseguir la fidelización de los clientes y el aumento en la tendencia

de ventas.

El presente trabajo además de ser un requisito para obtener mi título profesional, servirá

tanto a la Universidad Estatal de Bolívar, y como guía de aprendizaje para realizar otros

estudios que tengan relación al presente trabajo.

 6

Para realizar este estudio utilizaremos los métodos de investigación siguientes:

� Método de investigación Analítico

� Método de investigación Deductivo

� Método de investigación Inductivo

Y los métodos de recolección de datos:

� Observación directa

� Encuesta

� Entrevista

 7

5. OBJETIVOS

5.1. Objetivo General

Diseñar un Plan de Marketing de servicios para el fortalecimiento de la Imagen

Corporativa de la estación de servicios “Gasolinera Meza”.

5.2. Objetivos Específicos

� Diagnosticar la situación actual de la calidad del

servicios de “gasolinera Meza”.

� Determinar los puntos débiles en la gestión de

marketing de servicios de la gasolinera meza.

� Diseñar la propuesta de plan de marketing.

 8

6. MARCO TEÓRICO

6.1. MARCO TEÓRICO REFERENCIAL

La gasolinera meza inicia sus actividades aproximadamente hace 45 años abriendo

sus puertas en la Av. Cándido Rada donde actualmente funciona el local de comidas

rápida “La carreta”, luego pasa a la esquina en donde ahora funciona una farmacia y

un local de porta junto con la lavadora de autos, posterior a eso se pasa al actual

local, en donde empezó a funcionar el 12 de marzo de 1980, no hay establecida una

misión ni visión del establecimiento, las políticas las rige el distribuidor que en este

caso es petróleos y servicios, para empezar a funcionar se debió sacar los permisos

pertinentes en las siguientes instituciones:

� DNH

� Ministerio de medio ambiente

� Municipio de Guaranda

� Petrocomercial

� Bomberos de Guaranda

� Dirección de salud Provincial de Bolívar.

La DNH realiza controles mensuales sin aviso en donde se verifica la calidad y

pureza del combustible.

Los principales proveedores son:

� Petróleos y Servicios: Combustibles

� Conauto: Lubricantes

 9

En cuanto a la gestión de marketing, se realiza publicidad entregando franelas,

discos, calendarios, llaveros, etc., en fechas especiales como navidad y fin de año lo

cual les facilita P&S pero no promociona a la empresa en sí, si no a la distribuidora

que en este caso es P&S, es decir no existe estrategias de marketing direccionadas a

su empresa, a pesar de que no existe algún tipo de impedimento para realizarlo, una

de las razones por las cual se dá esta situación es que es una manera de ahorrar, lo

cual es un concepto equívoco, porque hay que recordar que la publicidad es una

inversión, no un gasto.

Con referencia a los servicios, se han implementado servicios pero no sirve de nada

tener todos los servicios que las personas o clientes requieren cuando no los

promocionan, es decir no se da a conocer a la gente lo que ofrecen aun peor no dan

el trato adecuado al cliente o usuario.

 10

 11

1

 6.
2.

M

A
R

C
O

 G
E

O
R

E
F

E
R

E
N

C
IA

L

 1

6.3. MARCO TEÓRICO CONCEPTUAL

Actitud.- Disposición de ánimo manifestada de algún modo.

Adaptación.- Acomodar su estrategia a la de la empresa líder

Cadena de valor.- Hacer que el cliente, valorice un servicio, sienta la necesidad de

satisfacer sus deseos, con nuestro servicio. Para que el valor sea percibido por el

comprador, debe ser comunicado a través de la fuerza de ventas o por medio de la

pu8blicidad, para que el cliente lo perciba y lo recompense mediante la compra.

Cliente.- Es la persona que adquiere el servicio. Usuario.

Clonación.- Copiar sin temor la estrategia de la empresa líder.

Competitividad.- Adaptar una diferenciación que sea difícil de copiar.

Comunicación.- Es el momento de la seducción que trata de entusiasmar al cliente

para que compre el servicio. Debe ser objetiva, indicar con claridad los principales

aspectos de la compra y dar oportunidad de que el consumidor fantasee la oferta de

modo que se sienta involucrado y comprometido en ella.

Contrapunteo.- Ejercer una estrategia opuesta a la de la empresa líder.

Distribución : Son los diferentes canales que el producto social debe atravesar para

llegar a los adoptantes objetivos.

Estrategias.- Las estrategias es la forma que tiene una empresa para influenciar sobre

los clientes, porque la implantación de dichas estrategias supone un elevado coste en

recursos, y porque determinan la posición competitiva de los productos en la empresa

Imitación.- Emular al líder sin ninguna restricción.

Investigación de Mercado.- Si bien la Investigación de Mercado es una herramienta

fundamental para conocer como se encuentran nuestros clientes, este precisa poder

actuar sobre la forma de vida de un determinado grupo objetivo, y estoy muy de acuerdo

 2

con el concepto expuesto ya que si no realizamos investigaciones de mercado como

conocemos que sienten o necesitan nuestros clientes.

Marketing.- Marketing es el proceso que planifica y ejecuta el concepto, precio,

promoción y distribución de ideas, bienes y servicios para crear intercambios que

satisfagan tanto objetivos individuales como organizacionales. (Águeda Esteban,

2002)

Personalmente diría que el marketing es un conjunto de acciones que permiten

satisfacer los deseos y necesidades del cliente mediante la entrega de un bien o

servicio sea físico o intangible a cambio de un valor monetario o alguna reacción

esperada en el caso del Marketing social,

Mercado objetivo.- Entre los mercados en que una empresa puede operar, es

importante definir el foco estratégico de su negocio. (COBRA, 2000)

Mercado potencial.- Es esencial evaluar la demanda de productos de la empresa en

función del potencial de los mercados en que actúa. Para cada mercado geográfico,

es posible definir un plan de actuación. (COBRA, 2000)

Metas.- Acciones que permiten el cumplimiento de un objetivo.

Necesidades.- Expresan estados de carencia y los deseos son formas de satisfacer

dichas necesidades. Las necesidades son ilimitadas y son innatas al ser humano,

mientras que los deseos son limitados y vienen condicionados por la cultura.

(Kotler, Direccion de Mercadotecnia, 2001).

Normas.- El comportamiento de las personas en una organización se dirige al

cumplimiento de determinadas acciones, mientras que las normas influyen y

restringen las decisiones y las acciones de los empleados. (COBRA, 2000)

Objetivo.- Conjunto de acciones o metas.

Perspectiva del cliente.- Un plan de marketing debe ser elaborado desde la óptica

del cliente, esto es ver la empresa como lo ven los clientes.

 3

Plan de marketing.- es una herramienta imprescindible para la dirección de negocios,

ayuda a aprovechar óptimamente todos los recursos de la empresa coordinando

esfuerzos, distribuye claramente responsabilidades y atribuciones, hace posible un mejor

control de actividades y de resultados, dota a la compañía de una abundante información

sobre qué decisiones adoptar basadas en realidades, etc.

Precios o costos de adopción: Son los costos monetarios y no monetarios que deben

asumir los adoptantes, objetivo para alcanzar el producto social.

Producto social: Es un bien o servicio tangible o intangible que pretende satisfacer una

necesidad en base al cambio de actitud favorable, cumpliendo con las aspiraciones tanto

de los agentes de cambio como de los adoptantes objetivo.

 Promoción y comunicación: Son los diferentes medios a través de los cuales el agente

de cambio social pretende informar y persuadir a los adoptantes objetivo para conseguir

la adopción el producto social.

Publicidad.- Término utilizado para referirse a cualquier anuncio destinado al público y

cuyo objetivo es promover la venta de bienes y servicios. La publicidad está dirigida a

grandes grupos humanos y suele recurrirse a ella cuando la venta directa – de vendedor a

comprador- es ineficaz.

Servicios.- Entenderemos por servicios a "todas aquellas actividades identificables,

intangibles, que son el objeto principal de una operación que se concibe para

proporcionar la satisfacción de necesidades de los consumidores." (GOMEZ, 2010)

De lo anterior se deduce que las organizaciones de servicios son aquellas que no

tienen como meta principal la fabricación de productos tangibles que los

compradores vayan a poseer permanentemente, por lo tanto, el servicio es el objeto

del marketing, es decir, la compañía está vendiendo el servicio como núcleo central

de su oferta al mercado.

 4

Usuario.- Personas que utilizan el producto o servicio. Inician propuesta de compra

(a veces) y ayudan a definir las especificaciones del producto. (Kotler, Direccion de

Mercadotecnia, 2001).

Valor.- El término valor proviene de la noción que el consumidor tiene de un

servicio, es decir, lo que cree justo pagar por el servicio. (COBRA, 2000)

 5

6.4. MARCO TEÓRICO CIENTÍFICO

6.4.1. MARKETING DE SERVICIOS

6.4.1.1. El marketing

El Marketing es un proceso que se encarga de crear, dirigir y gestionar las

relaciones de intercambio con los clientes; primordialmente ayuda a conocer

las expectativas y necesidades del cliente a través de una investigación de

mercado para luego crear un producto o servicio que satisfaga dicha

necesidad.

6.4.1.2. Servicios

Son todas las actividades separadas, identificables e intangibles que satisfacen

las necesidades y no están necesariamente ligadas a la venta de un producto o

servicio. Para producir un servicio puede o no requerirse el uso de productos

tangibles. Sin embargo, cuando así se requiere, no hay transferencia de los

derechos (propiedad permanente hacia esos productos tangibles) (Stanton,

1987)

6.4.1.3. La estrategia de marketing en el sector servicios1

Si bien es cierto que cualquier estrategia de marketing es única, en alguna

forma, porque es específica para una organización determinada no hay que

dejar de reconocer que existen algunas diferencias entre las estrategias

aplicadas a los servicios. Algunos aspectos exclusivos de los servicios que

orientan la formulación de la estrategia de marketing de servicios son:

a) La naturaleza predominantemente intangible de un servicio puede dificultar

más la selección de ofertas competitivas entre los consumidores.

1 JUAN HERNANDEZ BRAVO, PORF. UNIVESIDAD DE SANTIAGO DE CHILE,
MONOGRAFIAS.COM, MARKETING DE SERVICIOS.

 6

b) Cuando el productor del servicio es inseparable del servicio mismo, éste

puede localizar el servicio y ofrecer al consumidor una opción más

restringida.

El carácter perecedero de los servicios impide el almacenamiento del propio

producto y también puede agregar riesgo e incertidumbre al marketing del

servicio.

Cabe recordar que los elementos básicos que conforman una estrategia de

marketing son los relacionados con la segmentación, el posicionamiento y la

combinación de marketing, marketing mix o mezcla comercial.

Las etapas de segmentación y posicionamiento de la estrategia de marketing

son básicamente las mismas tanto para los bienes como para los servicios.

Donde sí se presentan las diferencias es en los elementos que conforman la

mezcla de marketing.

No obstante, resulta útil tener presente que, a efectos de segmentar y definir el

mercado meta de la empresa de servicios, el mercado está compuesta por tres

grandes tipos o grupos de usuarios, cada uno de los cuales puede ser escogido

como el mercado al que la empresa podría dirigir privilegiadamente sus

esfuerzos, y luego, definir al interior de este grupo, aquellas que satisfacen

determinadas características o cargos demográficos, psicográficos,

geográficos y/o de beneficio buscado. Estos tres grupos son: Personas

naturales, las personas jurídicas u organizaciones y los hogares. De acuerdo a

este enfoque, una empresa de transporte, por ejemplo, podría optar por

satisfacer las necesidades de los hogares (mudanzas), las personas (transporte

colectivo, taxis, etc.) y/o las organizaciones (carga, personal, etc.).

Subsecuentemente puede definir más específicamente qué tipo de hogares,

personas y organizaciones, de manera de conceptualizar más claramente la

oferta de servicios de transporte a ofrecer para las necesidades del grupo y

subgrupo definido.

 7

6.4.1.4. Características de los Servicios2-3

Se han analizado varias características para ayudar a distinguir entre bienes y

servicios, la combinación de estas características crea el contexto específico

en que debe desarrollar sus políticas de marketing una organización de

servicios. Las principales características de un servicio son:

� Intangibilidad

Los servicios son esencialmente intangibles. Con frecuencia no es posible

gustar, sentir, ver, oír u oler los servicios antes de comprarlos. Se pueden

buscar de antemano opiniones y actitudes; una compra repetida puede

descansar en experiencias previas, al cliente se le puede dar algo tangible

para representar el servicio, pero a la larga la compra de un servicio es la

adquisición de algo intangible.

De lo anterior se deduce que la intangibilidad es la característica

definitiva que distingue productos de servicios y que intangibilidad

significa tanto algo palpable como algo mental. Estos dos aspectos

explican algunas de las características que separan el marketing del

producto del de servicios.

� Inseparabilidad

Con frecuencia los servicios no se pueden separar de la persona del

vendedor. Una consecuencia de esto es que la creación o realización del

servicio puede ocurrir al mismo tiempo que su consumo, ya sea este

parcial o total. Los bienes son producidos, luego vendidos y consumidos

mientras que los servicios se venden y luego se producen y consumen por

lo general de manera simultánea. Esto tiene gran relevancia desde el

2 COBRA, M., (2000). MARKETING DE SERVICIOS: ESTRATEGIAS PARA TURISMO, FINANZAS, SALUD
Y COMUNICACIÓN, (2ª ED.), BOGOTA COLOMBIA, EDITORIAL MCGRAW-HILL
3 JUAN HERNANDEZ BRAVO, PORF. UNIVESIDAD DE SANTIAGO DE CHILE,
MONOGRAFIAS.COM, MARKETING DE SERVICIOS.

 8

punto de vista práctico y conceptual, en efecto, tradicionalmente se ha

distinguido nítidamente funciones dentro de la empresa en forma bien

separada, con ciertas interrelaciones entre ellas por lo general a nivel de

coordinación o traspaso de información que sirve de input para unas u

otras; sin embargo, aquí podemos apreciar más una fusión que una

coordinación, el personal de producción del servicio, en muchos casos, es

el que vende y/o interactúa más directamente con el cliente o usuario

mientras éste hace uso del servicio ("consume"). Recordemos que en la

manufactura por lo general el personal de producción y el proceso

productivo en sí, no suponen interacción directa con el consumidor.

� Heterogeneidad

Con frecuencia es difícil lograr estandarización de producción en los

servicios, debido a que cada "unidad". Prestación de un servicio puede ser

diferente de otras "unidades". Además, no es fácil asegurar un mismo

nivel de producción desde el punto de vista de la calidad. Asimismo,

desde el punto de vista de los clientes también es difícil juzgar la calidad

con anterioridad a la compra.

� Perecibilidad

Los servicios son susceptibles de perecer y no se pueden almacenar. Por

otra parte, para algunos servicios una demanda fluctuante puede agravar

las características de perecibilidad del servicio. Las decisiones claves se

deben tomar sobre qué máximo nivel de capacidad debe estar disponible

para hacer frente a la demanda antes de que sufran las ventas de servicios.

Igualmente hay que prestar atención a las épocas de bajos niveles de uso,

a la capacidad de reserva o a la opción de políticas de corto plazo que

equilibren las fluctuaciones de demanda. Tomemos el caso, por ejemplo,

en la capacidad de un hotel versus una empresa manufacturera, esta

última tiene mayor flexibilidad para hacer frente a aumentos en la

 9

cantidad demandada de bienes y puede, en general, aumentar los turnos

de producción para hacer frente a ella, pero, ¿qué ocurre en el caso de un

hotel cuando el número de pasajeros aumenta más allá del número de

habitaciones que posee?, ¿qué ocurre cuando son muchos menos los que

acuden al hotel?.

� Propiedad

La falta de propiedad es una diferencia básica entre una industria de

servicios y una industria de productos, porque un cliente solamente puede

tener acceso a utilizar un servicio determinado. El pago se hace por el

uso, acceso o arriendo de determinados elementos.

6.4.1.5. Posicionamiento4

El posicionar correctamente un servicio en el mercado consiste en hacerlo

más deseable, compatible, aceptable y relevante para el segmento meta,

diferenciándolo del ofrecido por la competencia; es decir, ofrecer un servicio

que sea efectivamente percibido como "único" por los clientes.

Un servicio, al estar bien posicionado, hace que el segmento lo identifique

perfectamente con una serie de deseos y necesidades en su propia escala de

valores, haciendo que el grado de lealtad del mismo sea mayor y más fuerte

respecto a los ofrecidos por los competidores.

En el posicionamiento se suele distinguir las siguientes etapas:

4 JUAN HERNANDEZ BRAVO, PORF. UNIVESIDAD DE SANTIAGO DE CHILE,
MONOGRAFIAS.COM, MARKETING DE SERVICIOS.

 10

� Posicionamiento Actual (identificación)

Consiste en determinar el lugar en el que actualmente se encuentre el

servicio de acuerdo a las preferencias o gustos de los consumidores, en

comparación con los servicios de la competencia.

Para realizar este análisis es importante determinar variables relacionadas

con el servicio mismo, variables atribuibles a la empresa y, finalmente,

variables atribuibles al medio ambiente, ellas reciben el nombre de atributos,

debiéndose también determinar aquellos que son relevantes para el segmento

meta. Posteriormente se seleccionan los competidores más directos y con

esta información como base, se debe efectuar un estudio a la muestra de

interés, de manera de obtener una clara visión de cómo es percibido y como

está posicionado el servicio en la menta de los clientes y en relación a la

competencia.

� Posicionamiento Ideal

Esta etapa puede enfocarse desde dos puntos de vista:

� Posicionamiento Ideal del consumidor

Consistente en determinar qué es lo que el consumidor desea respecto de la

clase de servicio que se ofrece.

� Posicionamiento Ideal de la empresa

Consiste en determinar qué es lo que la empresa quiere determinar reflejar

como un servicio ideal. Es aquí donde se conocen las ventajas comparativas

respecto a sus competidores a partir del posicionamiento actual (si

corresponde).

 11

� Posicionamiento Deseado

Consiste en determinar la forma de posicionar el producto o cómo llegar a la

situación ideal para el consumidor y la empresa, lo cual representará la guía

general para la elaboración o diseño del Marketing Mix (3ª Fase del

desarrollo de una estrategia de Marketing).

Es importante dejar claramente establecido, en esta etapa, el o los conceptos

de posicionamiento que servirán de base a la estrategia de marketing en

diseño, de manera que esta última no constituya una fase aislada o poco

coherente con las necesidades o deseos de los clientes, ni tampoco quede a la

libre imaginación de los participantes en el diseño de la mezcla.

6.4.1.6. Atención al cliente5

Es el conjunto de prestaciones que el cliente espera en consecuencia de la

imagen, el precio y la reputación del producto o servicio que recibe.

Para llevar una política exitosa de atención al cliente, la empresa debe poseer

fuentes de información sobre su mercado objetivo y el comportamiento de

sus consumidores. El hecho de conocer los orígenes y necesidades de estas

expectativas permitirá; posteriormente, convertirlas en demanda. Para

determinarlo, se deben realizar encuestas periódicas que permitan identificar

los posibles servicios que se van a ofrecer y determinar las estrategias y

técnicas que se pueden utilizar, cuando la empresa aprende a ver a través de

los ojos de los clientes podrá interpretar mejor sus necesidades, desarrollar y

proporcionar el producto o servicio adecuadamente, mejorar sus campañas

publicitarias y obtener mayor participación en el mercado.

La empresa debe conocer a sus clientes de forma detallada, por tanto hay que

saber sus necesidades, expectativas y demandas para poder desarrollar las

5 PÉREZ, C. (2006), CALIDAD TOTAL EN LA ATENCIÓN AL CLIENTE. PAUTAS PARA GARANTIZAR LA
EXCELENCIA EN EL SERVICIO, ESPAÑA EDITORIAL GESBIBLO, S.L

 12

estrategias que se dirijan a lograr su fidelización. De esta forma, cada vez que

un cliente tenga una experiencia positiva en la compra de nuestros productos

o servicios deseará regresar y repetir esa vivencia.

La fidelización del cliente permite a la empresa retenerlo, de manera que

asegura la rentabilidad de la inversión que hace al desarrollar los productos y

servicios. Por este motivo, la atención al cliente debe considerarse como una

de las actividades básicas de la estrategia de la empresa.

Para lograr la satisfacción y retención de los clientes, es necesario que la

empresa cuente con políticas o prácticas de atención y servicio a los clientes

que sean efectivas. Se trata de conseguir la mayor calidad en la atención al

cliente ofreciendo un producto excelente y la mayor cantidad se servicios

complementarios posibles. Además, es necesario desarrollar una forma de

pensar que debe ser compartida por todos los miembros de la organización

con el objetivo de alcanzar relaciones con sus clientes que sean perdurables.

La cultura de servicio se muestra a través de la actitud y comportamiento de

las distintas personas con las cuales el cliente entra en contacto. Ésta incluye

la cortesía general con la que el personal responde a las preguntas, resuelve

los problemas, ofrece o amplía la información, provee el servicio y trata a los

otros clientes. Esto produce un impacto sobre el nivel de satisfacción de las

expectativas del cliente que lo hace valorar si desea volver a nuestra empresa.

6.4.1.7. Formas del servicio al cliente

� Tradicionales.

Vemos que desde tiempos de la mercadotecnia, históricamente las empresas

sólo hacían esfuerzos limitados para medir la satisfacción del cliente con el

servicio. Muchas de las grandes compañías fallaban en satisfacer las

expectativas del cliente especialmente con el servicio. Poco a poco se

 13

empezó a tomar en cuenta el servicio después de una venta (post venta), lo

que permitió abarcar más las necesidades de los clientes.

El servicio al cliente en su forma tradicional, empezó juntamente con la

Mercadotecnia, cuando un ofertante llegaba al cliente con cualquier producto

o servicio y le ofrecía algún tipo de información sobre él. Por ello estamos

seguros si afirmamos que los procedimientos del servicio al cliente, aún se

mantienen de acuerdo a estereotipos tradicionales.

Fácilmente podemos advertir la falta de comunicación, templanza en el trato,

actitudes beneficiosas y la pulcritud de muchos individuos, quienes se dicen

estar en “servicio a su clientes”

� Científicas.

El servicio al cliente ha adquirido desde hace algunos años una significancia

importante dentro del campo de la mercadotecnia. Podemos considerar en

realidad que el servicio o atención al cliente, es el punto de partida para las

estrategias comerciales. Ya que para tomar en cuenta una mercadotecnia

dinámica y científica, también se debe tomar en cuenta científicamente al

“Servicio”.

Por eso, las formas del servicio al cliente merecen en la actualidad un

estudio detallado y práctico en cuanto a las relaciones interpersonales.

6.4.1.8. Factores generales que inciden en un mal servicio6

Fundamentalmente, y de forma general existen inicialmente tres grandes

grupos de condiciones que inciden de forma notable en la atención y el

servicio al cliente; el primer grupo está constituido por una serie de actitudes

sociales, muchas de ellas condicionan la relación con el cliente. Recuérdese

que “servicio” deriva del latín “Servitum” que significa esclavitud,

6 Francisco García Ortiz, Pedro pablo García Ortiz, Mario Gil Muela, (2009) Técnicas de servicio y
atención al cliente, Madrid, ESPAÑA, editorial paraninfo, pág. 133-135.

 14

actualmente su significado viene a ser otro; el segundo grupo lo constituyen

las inexistentes o mal aplicadas políticas de gestión y calidad; el tercero

viene derivado de la falta de formación o de vocación de las personas que lo

aplican.

La política de gestión también incide de forma notable en el servicio

prestado. El primer paso lo constituye la selección del personal, y en este

aspecto, y al margen de otras, se deben tener muy presentes las aptitudes

para el trato con el siguiente aspecto se vincula a la formación y a la

información de la política del establecimiento, así como la de enmarcar los

procedimientos a políticas de gestión de calidad, necesariamente previa a la

asignación de tareas.

Otro de los objetivos por parte de la dirección debe ser la motivación del

personal, esto se consigue haciendo partícipe a los colaboradores de los

problemas y los éxitos de la empresa. No cabe duda de que un trabajador

descontento difícilmente dejará de transmitir en mayor i menor medida esta

situación al cliente. Este punto se hace más necesario en aquellos puestos de

categoría laboral más baja, donde de alguna forma el trabajador puede

sentirse más cercano al “servilismo”, y por su condición de subordinado

mostrar descontento en su relación con el cliente. Teniendo en cuenta

además que en gran medida es el personal que más orienta por su cercanía

con el cliente la imagen de la empresa, se debe cuidar con recelo sus

condiciones laborales, que en lo referido al ambiente de trabajo nada debería

distar de los del resto de colaboradores, pensando que el respeto que por

ellos se tenga será el reflejo del respeto que estos muestren al cliente.

6.4.1.9. Marketing Relacional7

La principal idea del marketing relacional es construir lazos personales y

duraderos con los consumidores. Identificar las necesidades de los cliente y

cubrirlas satisfactoriamente, Pablo Reinares y José Manuel Ponzoa definen el

7 Marketing Relacional, Burgos Enrique, año 2007, Editorial Gesbiblo, S. L., España.

 15

marketing relacional como: “Las diferentes acciones e iniciativas

desarrolladas por una empresa hacia sus diferentes públicos o hacia un

determinado público segmento de los mismo, dirigidas a conseguir su

satisfacción en el tiempo, mediante la oferta de servicios y productos ajustds

a sus necesidades y expectativas, incluida la creación de canales de relación

estables de intercambio de comunicación y valor añadido. Con el objeto de

garantizar un clima de confianza, aceptación y aportación de ventajas

competitivas que impida la fuga hacia otros competidores”

Para el buen funcionamiento de la aplicación del marketing relacional se

necesita de tres elementos clave:

• Interés en conservar los clientes

• Resaltar los beneficios que pueden obtener los consumidores

• Visión a largo plazo beneficiosa, basada en la confianza y en el

establecimiento de vínculos estrechos.

• La calidad debe preocupar a todos los miembros de la organización

servicio y se presta respondiendo a unas especificaciones establecidas. Se

personaliza el servicio para aportar mayor valor al cliente.

• El establecimiento de las relaciones no es solo con los clientes sino que se

incluye varios públicos como objetivo:

♦ Empleados

♦ Vendedores de la propia empresa.

♦ Proveedores.

♦ Socios o Colaboradores.

♦ Clientes

 16

6.4.1.10. Implantación de marketing relacional8

Muchas ocasiones se ha dado que a pesar de hacer un excelente plan no lo

ponen en práctica, ya sea por cualquier razón, no logran implantarlos. La

implantación del marketing relacional conforta una serie de etapas:

• Diseñar un servicio básico orientado a la creación de una hábito en la

relación entre el cliente y la empresa.

• Estandarizar la relación. Crear medios, sistemas y procesos de

continua interacción con el cliente haciéndolo sentir único.

• Aumentar el servicio. Crear productos/servicios en función de las

necesidades de nuestros clientes, descubrir sus nuevos intereses.

• Fijar un precio relacional. Mejores precios para mejores clientes.

• Aplicar el marketing interno. Incentivar a los empleados para que

mejoren la atención a los clientes.

Para realizar una adecuada utilización del marketing relacional se debe

tomar en cuenta lo siguiente:

♦ Lo más importante que se debe tener en cuenta es que el cliente es

la razón de la existencia de cualquier empresa y se lo debe tratar

como merece. Se ha dejado de estar en una economía en la que el

centro era el producto para pasar a una economía enfocada al

cliente.

♦ Se necesita tener conocimiento sobre el cliente para poder

desarrollar productos /servicios enfocados a sus expectativas. Para

convertir los datos en conocimiento se emplean bases de datos y

reglas.

8 Marketing Relacional, Burgos Enrique, año 2007, Editorial Gesbiblo, S. L., España.

 19

Los puntos clave de esta definición del marketing social son:

� Corporación: deja abierta la posibilidad de que el marketing social se

implemente en empresas privadas, organizaciones filantrópicas,

organizaciones no gubernamentales y entidades gubernamentales

responsables del bienestar de la sociedad.

� Causas Sociales: se relacionan directamente con programas de marketing

social. De ahí que varias empresas del sector privado se encuentren

participando de manera conjunta en varios programas sociales en busca

del bienestar de la comunidad.

� Responsabilidad Social dentro de la organización: en el área de

recursos humanos, en la operación, en finanzas o en otros campos

funcionales de la organización y coparticipación responsable de los

proveedores y demás organizaciones y empresas que colaboran con la

organización. Todos aquellos que cohabitan en un mismo espacio deben

participar en la responsabilidad que se tienen hacia el bienestar de la

sociedad.

6.4.1.13. ¿Qué es la Calidad?

La calidad puede referirse a diferentes aspectos de la actividad de una

organización: el producto o servicio, el proceso, la producción o sistema de

prestación del servicio o bien, entenderse como una corriente de pensamiento

que impregna toda la empresa.

El objetivo fundamental de la calidad, como filosofía empresarial, es

satisfacer las necesidades del consumidor, aunque éste es un concepto

controvertido. (Varo, 1994)

 20

6.4.1.14. Problemas y estrategias en los servicios10

El sector servicios ha crecido con rapidez de tal manera que pueden ser

exportados inclusive estando asociados a la cultura de un país, ya que se

modernizan y desarrollan, como la comida rápida, servicios financieros,

compañías aéreas, servicios de telecomunicaciones, servicios de salud.

���� Estrategias de marketing para no perder clientes.

Según McKenna el aumento de productos extranjeros disminuye cada vez

más la fidelidad de la marca, es así que sugiere emplear un marketing que

integre el cliente a la empresa mediante una relación constante, según

Philip Kotler el marketing se orienta a construir relaciones. El éxito de las

empresas de servicios y sus marcas depende de la satisfacción al cliente.

Dada la intangibilidad de los servicios, existe la creencia de que es más

difícil lograr la lealtad a la marca para servicios que para productos con el

gravante de que el servicio no puede mantenerse en inventario.¿Cómo

valorizar estratégicamente los servicios?

La competencia cada día más activa exige que las empresas de servicios

adopte una posición más agresiva para conservar sus puestos y conquistar

nuevos mercados.

Esto nos lleva a pensar que es preciso valorizar a los clientes

ofreciéndoles servicios que atiendan sus necesidades explícitas, sus

deseos ocultos y satisfagan sus innumerables fantasías, para esto se tiene

que investigar las necesidades y deseos de los consumidores para buscar

soluciones innovadoras que la competencia no puede brindar de

inmediato.

Una investigación de mercado puede revelar los aspectos tangibles que

un consumidor valora en un servicio, no obstante para descubrir qué

10 COBRA, M., (2000). MARKETING DE SERVICIOS: ESTRATEGIAS PARA TURISMO, FINANZAS, SALUD
Y COMUNICACIÓN, (2ª ED.), BOGOTA COLOMBIA, EDITORIAL MCGRAW-HILL

 21

aspectos intangibles valora determinado público en un servicio, es preciso

indagar sobre el aspecto motivacional para descubrir los símbolos que

representan premios o deseos ocultos de las personas.

���� Cómo permanecer competitivos

Dado que el tiempo es uno de los recursos más escasos actualmente, es

necesario crear actividades especiales o servicios para ahorrarlo. La

fuerza propulsora de la rapidez y la comodidad de los servicios deben

proporcionar ahorro de tiempo y grandes facilidades a los consumidores.

���� La imaginación como fuente de riqueza

Antes que el contenido y el conocimiento de los profesionales de

marketing, las empresas de servicios buscan talento para enfrentar

desafíos y superar obstáculos.

La nueva felicidad en el mundo de los negocios no proviene de las

utilidades sino de la satisfacción del cliente, puesto que en el siglo XXI

las personas se preocupan no sólo por su conocimiento intelectual sino

también por las partes mental, espiritual, y corporal.

Según algunas investigaciones los consumidores, sobre todo los de

servicios, son personas integradas espiritual, emocional y corporalmente.

Por tanto, es deber de las empresas conocer mejor al aspecto emocional

de los consumidores de servicios para ayudarlos a vivir mejor. De este

modo, el papel de las organizaciones de servicios se deberá centrar en

proveer recursos que ayuden a la felicidad de las personas no solo

mediante el placer que brinda la utilización de los servicios, sino también

por medio de la integración del ser consumidor con el ser espiritual.

 22

6.4.1.15. La cadena de valor11

Las actividades estratégicas importantes de una empresa de servicios deben

estar desagregadas para comprender los potenciales de la diferenciación y

generar ahorro en los costos, dado que toda empresa es una suma de

actividades que se ejecutan para proyectar, producir, comercializar, entregar

y sustentar un servicio. La cadena de valor de una empresa y el modo como

ésta ejecuta las actividades reflejan la estrategia empleada en un sector

particular de actividades.

La identificación de de las actividades de valor requiere análisis individual de

su función, recursos, insumos y tecnología para dividirlas en actividades

primarias y actividades de apoyo. Las actividades primarias se relacionan con

la creación del servicio, su venta y transferencia al consumidor del

comprador y el servicio de atención al cliente en la posventa.

Las actividades de apoyo se sustentan tanto así mismas como las actividades

primarias proporcionando recursos humanos, tecnología y otros elementos.

Según Porter, “la estrategia de diferenciación proviene de las creación de

valor para el comprador a través de impacto de una empresa sobre la cadenas

de valores del comprador. El valor solo existe si es percibido por el

comprador…Para que el valor sea percibido por el comprador, debe ser

comunicado por la fuerza de ventas o por medio de publicidad, para que el

cliente lo perciba y lo recompense mediante la compra; es decir, a través de

una relación precio-premio que es el precio que el consumidor paga de más

por el premio recibido por el beneficio proporcionado, como factor de

diferenciación de un servicio.

11 COBRA, M., (2000). MARKETING DE SERVICIOS: ESTRATEGIAS PARA TURISMO, FINANZAS, SALUD
Y COMUNICACIÓN, (2ª ED.), BOGOTA COLOMBIA, EDITORIAL MCGRAW-HILL

 23

6.4.2. IMAGEN CORPORATIVA 12

Como lo dice Oscar Rossignoli en su artículo publicado en Artículos Z, las

empresas hablan mucho de cuidar la imagen corporativa pero en realidad no

conocemos lo que verdaderamente significado y valor que tiene en una

organización, y debemos tener presente que la imagen corporativa es el activo

intangible más valioso que pude poseer cualquier negocio sean estos de bienes o

servicios.

Es importante que no confundamos la identidad corporativa con la imagen

corporativa, la identidad corporativa son todos los distintivos como: logotipo,

isotipo, slogan, colores, en fin todo lo que se puede ver y distinguir a una empresa,

pero la imagen corporativa va mucho más allá de lo que ve, es lo que se siente es

decir la imagen corporativa en la manera o los sentimientos que tienen los

compradores o usuarios de una empresa, es la manera como la recordamos.

6.4.2.1. Importancia de la imagen corporativa

El cuidado de una buena imagen depende del actuar cotidiano de todos los

miembros de la empresa es asó que el comportamiento de toda la

organización es la mejor carta de presentación.

Es importante mantener una buena imagen corporativa porque:

� Una imagen corporativa positiva es condición indispensable para la

continuidad y el éxito estratégico. No es una simple medida de

marketing sino un instrumento de la alta gerencia.

� Una imagen corporativa sólida es un incentivo para la venta de productos

y/o servicios.

� Una imagen corporativa firme crea un valor agregado a una empresa y

asegura que esté un paso adelante se sus competidores.

12 Oscar Rossignoli Artículos Gratuitos Online de Articuloz.com - http://www.articuloz.com/publicidad-
articulos/por-que-es-tan-importante-cuidar-la-imagen-corporativa-168188.html

 24

� Una buena imagen ayuda a la empresa a atraer a la gente necesaria para

su éxito: Clientes actuales y potenciales, socios y empleados.

� Una imagen corporativa bien gestionada ayuda a crear confianza entre

públicos internos y externos.

6.4.3. Planeación Estratégica en Marketing

El plan de marketing es sin duda uno de los instrumentos más importantes de la

planeación estratégica y en general, su objetivo es aumentar las ventas orientando

las acciones hacia la retención de los clientes actuales y la conquista de otros

nuevos.

El plan necesita involucrar y comprometer las áreas clave de la empresa; además

de los departamentos, compras y logística, todos deben estar comprometidos con

su éxito.

6.4.3.1. ¿Qué debe contener un plan de marketing?

Como instrumento de planeación, el plan de marketing debe realizar un análisis

completo de la situación actual de la empresa en el mercad, tratando de evaluar

de manera objetiva:

1. El mercado y sus principales tendencias

2. Los productos y servicios de la empresa: ciclo de vida, curva ABC de

servicios, curva de experiencia y acciones estratégicas.

3. Actuación de la competencia.

4. Plan detallado de estrategia de distribución y venta.

5. Plan detallado de comunicación.

6. Costos y resultados desde el punto de vista económico-financiero.

Luego de realizar el análisis de la situación de actual, se deben identificar las

oportunidades y amenazas que enfrenta el negocio de la empresa en el

ambiente. Analizados los aspectos externos, el plan incluye el análisis de las

debilidades y fortalezas.

 25

Realizando todos los análisis mencionados tendremos un plan de marketing

bien elaborado y orientado, luego no queda más que implantarlo, evaluarlo y

controlarlo.

6.4.4. La dirección Nacional de Hidrocarburos (DNH)13

Antecedentes

La Dirección Nacional de Hidrocarburos es el ente controlador y fiscalizador de

las operaciones hidrocarburíferas, vela por el cumplimiento de las normas de

calidad, cantidad, continuidad, oportunidad y seguridad sobre la base de las

disposiciones legales y reglamentarias, así como de aquellas regulaciones que

emita el Ministro de Recursos Naturales No Renovables. Para fortalecer las

acciones de control de la Dirección Nacional de Hidrocarburos se inició la

construcción del Centro de Control Hidrocarburífero.

Ámbito de acción

Se controlará el tiempo real de los procesos de la industria hidrocarburífera, que

son: Exploración y Explotación; Transporte, Movimiento y Almacenamiento de

Hidrocarburos; Refinación e Industrialización; y, Comercialización de

Combustibles Líquidos Derivados de Hidrocarburos y Gas Licuado de Petróleo.

Su funcionamiento coadyuvará a incrementar los niveles de satisfacción de los

clientes de la Dirección nacional de Hidrocarburos (otros Organismos de Control,

ciudadanía en general)

El Centro de Control Hidrocarburífero complementará la labor de control y

fiscalización realizada por los técnicos de campo de la Dirección Nacional de

Hidrocarburos, alertando posibles anomalías, permitiendo tomar acciones

correctivas oportunas para lograr un óptimo control de las operaciones

hidrocarburíferas.

13 Ministerio de Recursos Naturales No Renovables República del Ecuador, Hidrocarburos, Dirección
Nacional de Hidrocarburos, http://www.mrnnr.gob.ec.

 26

Funciones:

� Dirección del control de actividades relacionadas con el ejercicio de las

operaciones hidrocarburíferas, en sus diferentes fases.

� Aprobación o autorización de operaciones en las diferentes fases de la

actividad hidrocarburífera, delegadas por el Ministro de Recursos

Naturales no Renovables.

� Autorización de Operación de los sujetos de control que intervienen en la

cadena hidrocarburífera.

� Emisión de informes o dictámenes.

� Autorización de cupos de exportación.

� Imposición de sanciones de infracciones a la Ley de Hidrocarburos y sus

Reglamentos disposiciones legales y normas técnicas.

� Notificación de valores provisionales y definitivos.

� Calificación y registro a inspectoras independientes y su personal técnico

� Oficialización de Información hidrocarburífera

6.4.5. El petróleo14

La etimología de la palabra PETROLEO, PETRO= roca y OLEUM= aceite,

gramaticalmente significa aceite de roca es una mezcla homogénea de compuestos

orgánicos, principalmente hidrocarburos insolubles en agua. También es conocido

como petróleo crudo o simplemente crudo.

Es de origen fósil, fruto de la transformación de materia orgánica procedente de

zooplancton y algas que, depositados en grandes cantidades en fondos anóxicos de

mares o zonas lacustres del pasado geológico, fueron posteriormente enterrados

bajo pesadas capas de sedimentos. La transformación química (craqueo natural)

debida al calor y a la presión durante la diagénesis produce, en sucesivas etapas,

14 Jimmy Wales, WIKIPEDIA la enciclopedia libre, Petróleo, bajado el 18/11/2011, http://es.
wikipedia.org/wiki/Petróleo

 27

desde betún a hidrocarburos cada vez más ligeros (líquidos y gaseosos). Estos

productos ascienden hacia la superficie, por su menor densidad, gracias a la

porosidad de las rocas sedimentarias. Cuando se dan las circunstancias geológicas

que impiden dicho ascenso (trampas petrolíferas como rocas impermeables,

estructuras anticlinales, márgenes de diapiros salinos, etc.) se forman entonces los

yacimientos petrolíferos.

En condiciones normales es un líquido bituminoso que puede presentar gran

variación en diversos parámetros como color y viscosidad

6.4.5.1. Características físicas y químicas del petróleo.15

• Color:

Generalmente se piensa que todos los crudos son de color negro, lo cual ha

dado origen a cierta sinonimia y calificativos: “oro negro”, “más negro que

el petróleo crudo”. Sin embargo por transmisión de la luz, los crudos

pueden tener color amarillo pálido, tonos de rojo y marrón hasta llegar a

negro. Por reflexión de la luz pueden aparecer verdes, amarillos con tonos

azules, rojo, marrón y negro. Los crudos pesados y extra pesados son

negro casi en su totalidad. Crudos con altísimo contenido de cera son

livianos y de color amarillo; por la noche al bajar bastante la temperatura

tienden a solidificarse notablemente y durante el día, cuando arrecia el

sol, muestra cierto hervor en el tanque. El crudo más liviano o condensado

llega a tener un color blanquecino, lechoso y a veces se usa en el campo

como gasolina cruda.

• Olor:

El olor de los crudos es aromático como el de la gasolina, del querosene u

otros derivados. Si el crudo contiene azufre tiene un olor fuerte y hasta

repugnante, como el de huevo podrido. Si contiene sulfuro de hidrogeno,

los vapores son irritantes, tóxicos y hasta mortíferos. Para atestiguar la

15 La Comunidad Petrolera, Publicado por Andrea Meaño, (2009), http://ingenieria-de-
petroleo.lacomunidadpetrolera.com/2009/03/caracteristicas-fisicas-y-quimicas-del petróleo

 28

buena o rancia calidad de los crudos es común que la industria los designe

como dulces o agrios.

• Densidad:

Los crudos pueden pesar menos que el agua (livianos y medianos) o tanto o

más que el agua (pesados y extra pesados).

• Sabor:

El sabor de un crudo es una propiedad que se torna importante cuando el

contenido de sal es bastante alto. Esta circunstancia requiere que el crudo

sea tratado adecuadamente en las instalaciones de producción del campo

para ajustarle la sal al mínimo (gramos por metro cúbico) aceptable por

compradores y refinerías.

6.4.5.2. Procesos de separación y transformación del petróleo.16

El petróleo crudo una vez extraído del pozo, sube por los cabezales de

producción que se encuentran ubicados en la parte superior (boca del pozo)

del pozo. Este crudo sigue un trayecto y va a un tren de separadores que se

encuentran ubicados en los campos de producción. Debido a que el petróleo

en su forma natural se encuentra en los pozos acompañado de gas, agua,

sedimentos e impurezas, debe ser separado de cada uno de estos elementos,

He allí donde aparecen los trenes de separadores, los cuales son unas especies

de tanques donde el petróleo crudo entra por la parte superior y debido a la

gravedad él se va separando. Los sedimentos se van al fondo, el agua se

queda en la parte media entre los sedimentos y el crudo y el gas en la parte

superior.

Este crudo una vez que sale del separador, sale acompañado con el gas. Este

gas se separa del crudo mediante dispositivos especiales para esta tarea,

donde el gas es secado o atrapado por medio de absorción ó adsorción.

16 La Comunidad Petrolera, Publicado por Andrea Meaño, (2009), http://ingenieria-de-
petroleo.lacomunidadpetrolera.com/2009/03/caracteristicas-fisicas-y-quimicas-del petróleo

 29

Una vez que el crudo se encuentra totalmente limpio, se transporta por

medio de oleoductos a los puntos de refinación ó refinarías.

Los procesos de refinación son muy variados y se diferencian unos de otros

por los conceptos científicos y tecnológicos que los fundamentan para

conformar una cadena de sucesos que facilitan:

� La destilación de crudos y separación de productos.

� La destilación, la modificación y la reconstitución molecular de los

hidrocarburos.

� La estabilidad, la purificación y mejor calidad de los derivados

obtenidos.

Todo esto se logra mediante la utilización de plantas y equipos auxiliares,

que satisfacen diseños y especificaciones de funcionamiento confiables, y

por la introducción de substancias apropiadas y/o catalizadores que

sustentan reacciones químicas y/o físicas deseadas durante cada paso del

proceso.

 30

6.4.5.3. Derivados y usos del petróleo17

Los siguientes son los diferentes productos derivados del petróleo y su utilización:

� Gasolina motor corriente y extra: Para consumo en los vehículos

automotores de combustión interna, entre otros usos.

� Turbo combustible o turbosina: Gasolina para aviones jet, también

conocida como Jet-A.

� Gasolina de aviación: Para uso en aviones con motores de combustión

interna.

� ACPM o Diesel: De uso común en camiones y buses.

� Queroseno: Se utiliza en estufas domésticas y en equipos industriales. Es el

que comúnmente se llama "petróleo".

� Cocinol: Especie de gasolina para consumos domésticos. Su producción es

mínima.

� Gas propano o GLP: Se utiliza como combustible doméstico e industrial.

� Bencina industrial: Se usa como materia prima para la fabricación de

disolventes alifáticos o como combustible doméstico

� Combustóleo o Fuel Oil: Es un combustible pesado para hornos y calderas

industriales.

� Disolventes alifáticos: Sirven para la extracción de aceites, pinturas,

pegantes y adhesivos; para la producción de tiñer, gas para quemadores

industriales, elaboración de tintas, formulación y fabricación de productos

agrícolas, de caucho, ceras y betunes, y para limpieza en general.

� Asfaltos: Se utilizan para la producción de asfalto y como material sellante

en la industria de la construcción.

� Bases lubricantes: Es la materia prima para la producción de los aceites

lubricantes.

17 Wikipedia, Diccionario, bajado el 22/11/2011

 31

� Ceras parafínicas: Es la materia prima para la producción de velas y

similares, ceras para pisos, fósforos, papel parafinado, vaselinas, etc.

� Polietileno - Materia prima para la industria del plástico en general

� Alquitrán aromático (Arotar): Materia prima para la elaboración de negro

de humo que, a su vez, se usa en la industria de llantas. También es un

diluyente

� Ácido nafténico: Sirve para preparar sales metálicas tales como naftenatos

de calcio, cobre, zinc, plomo, cobalto, etc., que se aplican en la industria de

pinturas, resinas, poliéster, detergentes, tenso activos y fungicidas

� Benceno: Sirve para fabricar ciclo hexano.

� Ciclo hexano: Es la materia prima para producir caprolactama y ácido

adípico con destino al nylon.

� Tolueno: Se usa como disolvente en la fabricación de pinturas, resinas,

adhesivos, pegantes, tiñer y tintas, y como materia prima del benceno.

� Xilenos mezclados: Se utilizan en la industria de pinturas, de insecticidas y

de tiñer.

� Orto xileno: Es la materia prima para la producción de anhídrido ftálico.

� Alquilbenceno: Se usa en la industria de todo tipo de detergentes, para

elaborar plaguicidas, ácidos sulfónicos y en la industria de curtientes. El

azufre que sale de las refinerías sirve para la vulcanización del caucho,

fabricación de algunos tipos de acero y preparación de ácido sulfúrico, entre

otros usos. En Colombia, de otro lado, se extrae un petróleo pesado que se

llama Crudo Castilla, el cual se utiliza para la producción de asfaltos y/o para

mejoramiento directo de carreteras, así como para consumos en hornos y

calderas.

6.4.5.4. Gasolina Extra18

Características

18 www.petrocomercial.com

 32

La gasolina automotriz es una mezcla compleja compuesta de naftas de

todos los grupos como: butano, nafta ligera, nafta pesada, nafta

debutanizada, nafta tratada y nafta reformada, productos obtenidos en

procesos de destilación atmosférica, craqueo catalítico y reformación

catalítica. Estas fracciones están combinadas de acuerdo a las normas

técnicas del INEN, especialmente en lo referente al contenido de

hidrocarburos aromáticos por ser considerados altamente cancerígenos. La

combinación de estas proporciones de hidrocarburos se evapora con

facilidad y se combinan con el aire atmosférico conformando las

denominadas mezclas carburantes.

Usos

Esta gasolina ha sido diseñada para ser utilizada en motores de combustión

interna de encendido por chispa y de compresión moderada, debido a que a

mayor compresión en el pistón se eleva la temperatura de la mezcla

carburante y se produce el rompimiento de moléculas de los hidrocarburos

parafínicos lineales, de esta manera dan origen a la aparición de radicales

libres que producen el fenómeno de la detonancia, en base a este resultado se

establece el índice de antidetonancia.

6.4.5.5. Gasolina Súper19

Usos

Es utilizada en vehículos cuyos motores tienen una relación de compresión

alta, los hidrocarburos, especialmente izoparafínicos y aromáticos presentes

en este tipo de gasolina, resisten altas presiones y temperaturas sin llegar al

rompimiento de moléculas.

Al eliminarse el tetraetilo de plomo en la formulación de las gasolinas, la

industria petrolera recurrió a la utilización de compuestos oxigenados y de

hidrocarburos aromáticos. Estos productos presentan el problema que ante

19 www.petrocomercial.com

 33

una combustión incompleta su evacuación a la atmósfera, a través del tubo

de escape del vehículo, provoca una contaminación igual o peor que la

ocasionada por el tetraetilo de plomo, de ahí que se hiciera necesaria la

utilización de los convertidores catalíticos en los vehículos que usan este tipo

de combustibles.

6.4.5.6. Diesel20

La segunda fracción importante que se obtiene en la destilación atmosférica

del petróleo, es la conocida como destilados medios que comprenden los

productos Diesel 1, Jet A-1, Diesel 2 y Diesel Premium.

Características

Los componentes de este producto son hidrocarburos que destilan entre los

200°C y 300°C, los hidrocarburos más importantes que entran en la

composición química de este combustible son: parafínicos, izoparafínicos,

aromáticos (monociclo y biciclos), nafténicos y estructuras mixtas nafteno-

aromático.

Usos

Por su alto poder calorífico, es utilizado como combustible de uso industrial,

especialmente en la industria de la cerámica y, en las áreas rurales es de uso

doméstico.

Se utiliza como diluyente en la preparación de capa de rodadura de las

carreteras.

En la comercialización de los combustibles marinos es usado como diluyente

para ajuste de la viscosidad en la preparación de los IFO (Fuel Oil

Intermedio); en el transporte de hidrocarburos por poliductos se utiliza como

interfaces para la separación de productos

20 www.petrocomercial.com

 34

7. HIPÓTESIS

El Plan de Marketing de servicios, fortalecerá la imagen corporativa de la estación de

servicios “Gasolinera Meza”.

8. VARIABLES

8.1. Variable independiente

Plan de Marketing de Servicios

8.2. Variable dependiente

Imagen Corporativa

3

9

9.

 O
pe

ra
ci

on
al

iz
ac

ió
n

de
 v

ar
ia

bl
es

T
ab

la
 #

 1

O
P

E
R

A
C

IO
N

A
LI

Z
A

C
IÓ

N
 D

E
 L

A
S

 V
A

R
IA

B
LE

S

V
A

R
IA

B
LE

S

D
E

F
IN

IC
IO

N
E

S

D
IM

E
N

S
IÓ

N

IN
D

IC
A

D
O

R
E

S

IT
E

M
S

IN

S
T

R
U

M
E

N
T

O
S

8
.-

 ¿
C

o
n

oc
e

o
 h

a
 e

sc
uc

ha
d

o
a

lg
ú

n
 ti

p
o

d
e

 p
u

b
lic

id
a

d
 s

ob
re

 la
 G

as
o

lin
er

a
M

e
za

?
E

n
cu

es
ta

s

9
.-

 ¿
Q

u
é

 m
ed

io
 d

e
 c

o
m

u
n

ic
ac

ió
n

 e
s

el
 q

u
e

m
ás

 u
til

iz
a

U
d

.?

E
n

cu
es

ta
s

5
. ¿

C
u

ál
 d

e
 e

st
os

 s
er

vi
ci

o
s

u
til

iz
a

co
n

 fr
e

cu
en

ci
a

en
 la

 G
as

o
lin

er
a

m
e

za
?

 -
C

o
m

bu
st

ib
le

 -
 L

a
va

d
or

a

 -
A

gu
a

-

A
ire

-L

u
br

ic
ad

or
a

 - B

ar

-S
er

vi
ci

os
 h

ig
ié

n
ic

os

E
n

cu
es

ta
s

O
bs

e
rv

ac
ió

n
 d

ire
ct

a

1
0

¿
Le

 a
gr

ad
a

lo
s

ob
se

qu
io

s
qu

e
ga

so
lin

er
a

M
ez

a
 d

a
e

n
 t

em
p

or
ad

as
 e

sp
e

ci
a

le
s?

C
o

m
o

 fr
an

el
as

, l
la

ve
ro

s,
 c

a
le

n
d

ar
io

s
y

C
d

E

n
cu

es
ta

s

M
ar

ke
tin

g

7
.-

 ¿
H

a
co

m
pr

o
ba

d
o

qu
e

la
 c

an
tid

ad
 d

e
co

m
bu

st
ib

le
 e

s
ju

st
o

a
 la

 q
u

e
so

lic
ita

?
E

n
cu

es
ta

s

4
.-

 ¿
C

o
n

oc
e

to
d

o
s

lo
s

se
rv

ic
io

s
qu

e
 o

fr
ec

e
 G

as
o

lin
e

ra
 M

e
za

?

E
n

cu
es

ta
s

 6
.-

 ¿
La

 a
te

n
ci

ó
n

 q
u

e
 le

 b
rin

d
an

 e
n

 la
 G

as
o

lin
e

ra
 M

ez
a

e
s:

 B
u

en
a

M

u
y

 b

u
e

na

 M
a

la

 R
e

gu
la

r

E
n

cu
es

ta
s

C
lie

n
te

 fa
n

ta
sm

a

VARIABLE INDEPENDIENTE

M
ar

ke
tin

g

d
e

se
rv

ic
io

s

U
n

 c
on

ju
n

to
 d

e
 a

cc
io

n
es

 y

es
tr

at
eg

ia
s

qu
e

a

yu
d

an

a

sa
tis

fa
ce

r
la

s
ex

pe
ct

at
iv

as

d
e

lo
s

cl
ie

n
te

s,

lo

cu
al

pe
rm

iti
rá

 l
a

ca
pt

ac
ió

n
 d

e

n
ue

vo
s

cl
ie

n
te

s
y

fid
el

iz
ar

lo
s

S
er

vi
ci

os

P
u

bl
ic

id
ad

 P
ro

du
ct

o

 P
ro

m
oc

ió
n

 P
re

ci
o

 A
te

n
ci

ón
 a

l c
lie

n
te

1

1
.-

 ¿
S

i
tu

vi
e

ra
 a

lg
u

n
a

 r
e

co
m

en
d

ac
ió

n
pa

ra
 m

ej
or

a
r

el
 s

er
vi

ci
o

y
a

te
n

ci
ó

n
en

 l
a

ga
so

lin
er

a
M

ez
a

cu
al

 fu
er

a?

E
n

cu
es

ta
s

3
. ¿

C
on

oc
e

 la
 e

st
ac

ió
n

 d
e

 s
e

rv
ic

io
s

G
as

ol
in

er
a

 M
ez

a
?

E

n
cu

es
ta

s

1
2

. ¿
E

l c
o

m
bu

st
ib

le
 q

u
e

ad
qu

ie
re

 e
n

 G
as

o
lin

er
a

 M
ez

a
 e

s
d

e
ca

lid
a

d
?

E
n

cu
es

ta
s

1
3

. E
sc

o
ja

 u
n

a
de

 la
s

pa
la

br
as

 c
on

 la
 q

u
e

 r
el

ac
io

n
e

 a
 G

as
o

lin
e

ra
 M

ez
a

E
n

cu
es

ta
s

1
4

.-

¿
R

ec
o

m
en

d
ar

ía
 a

 o
tr

a
s

p
er

so
n

as
 q

u
e

vi
si

te
n

 “
G

a
so

lin
er

a
M

ez
a

”?

E
n

cu
es

ta
s

Im
ag

en

C
o

rp
or

at
iv

a

E
s

la
 f

or
m

a
e

n
 l

a
qu

e
lo

s

cl
ie

n
te

s
p

er
ci

be
n

a

la

em
p

re
sa

e

st
a

pu

ed
e

se
r

po
si

tiv
a

o

n
eg

a
tiv

a
d

e

ac
ue

rd
o

a
la

s
es

tr
at

e
gi

as

ap
lic

ad
as

R
e

la
ci

on
es

P
ú

bl
ic

as

2
.-

 ¿
C

u
á

l d
e

la
s

si
gu

ie
n

te
s

ga
so

lin
er

as
 v

is
ita

 c
on

fr

ec
ue

n
ci

a?

 -
G

as
o

lin
er

a
M

e
za

-G
as

o
lin

e
ra

 G
o

n
zá

le
z

 -
7

 C
o

lin
a

s

 -
S

in
d

ic
at

o
d

e
 c

h
of

er
es

E
n

cu
es

ta
s

VARIABLE DEPENDIENTE

P
u

bl
ic

id
ad

 P
ro

m
oc

ió
n

 P
a

rt
ic

ip
ac

ió
n

de

m
er

ca
d

o

1
.-

 C
u

an
ta

s
ve

ce
s

po
r

se
m

an
a

 a
cu

d
e

a
u

n
a

ga
so

lin
er

a
.’

E
n

cu
es

ta
s

 36

10. METODOLOGÍA

Para la realización del presente trabajo de investigación se utilizó los siguientes métodos

de la investigación.

� Método Analítico.- Es uno de los primeros métodos utilizados, este método nos

permitió observar y examinar el problema de la empresa, ya que es muy necesario

conocer el origen del problema y objeto de estudio para comprender su esencia,

explicar, hacer analogías, comprender mejor su comportamiento y establecer nuevas

teorías.

� Método Deductivo.- El método deductivo parte de lo general a lo particular de esa

manera se logró observar los hechos más relevantes en donde se incorporan las

características más importantes del problema, de lo cual se obtuvo una primera

conclusión la cual nos sirvió para deducir el origen del problema, en cuanto a la

atención al cliente por parte de los vendedores se pudo descubrir que en muchas

ocasiones no tienen motivación ni gusto para realizar su trabajo.

� Método Inductivo.- Este tipo de método fue muy importante adaptar a nuestro

estudio ya que se caracteriza por cuatro etapas básicas: la observación de las

acciones de los involucrados y el registro de todos los hechos entre estos el

comportamiento del cliente interno y externo seguido por el análisis y la

clasificación de los hechos; de lo cual nace una hipótesis que soluciona el problema

planteado. Una forma de llevar a cabo el método inductivo es proponer, a partir de

la observación repetida de objetos o acontecimientos de la misma naturaleza,

durante el desarrollo del método de investigación adoptado se pudo comprobar que

los espacios no son bien aprovechados en cuanto al servicio de bar y lavandería,

junto con un personal desmotivado y que el cliente externo no tiene la suficiente

confianza en la empresa como para convertirse en clientes fieles.

 37

11. TIPO DE INVESTIGACION.

11.1. Investigación de campo.- Durante la ejecución de la investigación de campo se

realizó observaciones directamente en la empresa investigada, donde se pudo

conocer de primera mano el comportamiento de los usuarios, la forma de

atención que los colaboradores brindan al cliente, la administración del talento

humano, infraestructura y demás factores que suman al éxito de un negocio.

11.2. Investigación descriptiva.- La investigación planteada corresponde a este tipo,

dado que se detallaron y determinaron las percepciones y expectativas que

tienen los usuarios acerca de los productos y servicios que se ofrece en la

“Gasolinera Meza” además se pretendió obtener información de cada uno de los

colaboradores y de la gerencia misma para conocer su percepción de la

implementación de un plan de marketing. Este tipo de investigación, que utiliza

el método de análisis, se logra caracterizar un objeto de estudio o una situación

concreta, señalar sus características y propiedades. Combinada con ciertos

criterios de clasificación sirve para ordenar, agrupar o sistematizar los objetos

involucrados en el trabajo indagatorio.

� Técnicas de recolección de datos:

Tabla #2

Técnicas Instrumentos

Encuesta

Entrevista

Observación

Cuestionario

Guía de Entrevista

Ficha de Observación

 38

12. UNIVERSO Y MUESTRA

12.1. Población

Se hará el estudio a todas las personas que transitan con su vehículo en las calles y

avenidas de la ciudad de Guaranda los cuales necesitan acudir a una estación de

servicios, ya sea por combustible, lubricantes o aditivos.

Caculo de la muestra

Formula

Muestra: El resultado del cálculo de la muestra es: 399 personas que serán encuestadas.

 39

CAPITULO II

1. ANÁLISIS E INTERPRETACIÓN DE DATOS

La encuesta está dirigida a las personas que transitan con sus vehículos por las calles y

avenidas de la ciudad de Guaranda quienes necesitan acudir a las diferentes estaciones

de servicios de la misma ciudad ya sea por combustible, lubricantes o aditivos.

Edad: Mayores de 18 años.

Género: Femenino y masculino.

Opinión: En la actualidad se puede decir que a pesar del tamaño de nuestra ciudad,

debido al que el tiempo es un factor muy importante, tener un medio de transporte

propio se ha vuelto una necesidad más, no como antes que era un lujo; de tal manera se

ha observado que las personas han optado por adquirir inclusive vehículos usados a bajo

precio.

2. PARTICIPACIÓN DE MERCADO

Tabla # 3

Fuente: Ventas mensuales de las Estaciones de Servicio de Guaranda

Elaborado Por: Doris Cárdenas

VENTAS MENSUALES

GALONES DÓLARES
ESTACIONES DE

SERVICIO
Diesel Extra Súper Diesel Extra Súper Total %

GONZÁLEZ 36000 30000 9000 37296,00 44400,00 18900,00 100596,00 16%

7 COLINAS 41160 56700 8880 42641,76 83916,00 18648,00 145205,76 23 %

MEZA 132900 93750 16500 137684,40 138750,00 34650,00 311084,40 49%

SINDICATO DE

CHOFERES 36750 21480 3090 38073,00 31790,40 6489,00 76352,40 12%

 Suma 255695,16 298856,40 78687,00 633238,56 100%

 40

Gráfico #1

Gráfico #2

Gráfico #3

 41

Gráfico #4

Análisis Tabla #1:

Podemos observar que según los cálculos obtenidos de las ventas mensuales, la Estación de

Servicios “Gasolinera Meza” tiene un 49% de participación de mercado, lo cual es mayor

que la competencia y por ende es líder dentro del mercado local, además que el resultado

mucho se debe por la ubicación en la que se encuentra, muy pocas personas manifestaron

un buen servicio.

Para elevar la participación se necesita primero el deseo de cambiar, con la aplicación de

buenas estrategias las cuales permitan posicionar y cambiar la percepción que tienen los

usuarios de la imagen de la empresa, además por medio del análisis de participación del

mercado se pudo comprobar que su competidor directo es Gasolinera 7 Colinas con el 23%

de participación.

 42

3. ANÁLISIS DE LA ENCUESTA.

Objetivo de la encuesta: Conocer el posicionamiento y grado de aceptación de la

Gasolinera Meza en los conductores de vehículo automotriz que circulan en la ciudad de

Guaranda.

1. ¿Cuántas veces por semana acude a una gasolinera?

Tabla #4

Ítems # %

1 vez por semana 106 27%

2 veces por semana 161 40%

Diariamente 132 33%

Total 399 100%

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #5

Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Análisis e Interpretación

Según el resultado en un 40% de los usuarios tanquean su vehículo 2 veces por

semana, esto nos ayuda a conocer la frecuencia de uso respecto a los servicios lo

 43

cual permite realizar estrategias de acuerdo al tipo de clientes de acuerdo a la

frecuencia de usos.

2. ¿Cuál de las siguientes estaciones de servicio visita con más frecuencia?

Tabla #5

Ítems # %

Gasolinera Meza 137 34%

Gasolinera González 62 16%

Gasolinera "7 Colinas" 119 30%

Sindicato de Choferes 81 20%

Total 399 100%

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #6

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

 Análisis e Interpretación

Las personas tienden a visitar “Gasolinera Meza” con un 38% lo cual lo

posicionan como líder, pero se debe tomar en cuenta que a pesar de ser líder tiene

un nivel de participación bajo, para lo cual se debe aplicar estrategias que

demuestren que en la empresa existe calidad en los servicios y atención al

cliente.

 44

3. ¿Conoce la estación de servicios Gasolinera Meza?

 Tabla #6

ítems # %

Si 395 99%

No 4 1%

Total 399 100%

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #7

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Análisis e Interpretación

Los resultados obtenidos nos dan a conocer que el 99% de los encuestados

conocen la Estación de Servicio Gasolinera Meza, pero aún así no todos utilizan

los servicios que ofrece la misma.

 45

4. ¿Conoce todos los servicios que tiene Gasolinera Meza?

Tabla #7

Ítems # %

Si 228 58%

No 167 42%

Total 395 100%

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #8

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

 Análisis e Interpretación

En cuanto a la comunicación de los servicios se ha comprobado que el 42% de las

personas encuestadas que incluyendo a personas que sí acude a “Gasolinera Meza”

no conoce todos los servicios que ofrece, lo cual se pretende mejorar con una

campaña de información y comunicación de los servicios.

 46

5. ¿Cuál de estos servicios ha utilizado en la Gasolinera meza?

Tabla #8

Ítems # %

Combustible 237 60%

Lavadora 22 6%

Aire 60 15%

Agua 22 6%

Lubricadora 10 2%

Bar 3 1%

Servicios Higiénicos 8 2%

Ninguno 33 8%

Total 395 100%

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #9

Fuente: Mercado Guaranda

Elaborado por: Doris Cárdenas

Análisis e Interpretación

Dentro de los servicios el que más genera ventas es el combustible con un 60%,

y los demás servicios se pudo conocer por comentarios de los usuarios que no los

 47

utilizan por falta de conocimiento es decir las personas no conocen de los

servicios que prestan allí, aun siendo clientes.

6. La atención que le brindan en la Gasolinera Meza es:

Tabla #9

ítems # %

Muy buena 164 41%

Buena 50 13%

Regular 155 39%

Mala 26 7%

Total 395 100%

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #10

Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

Análisis e Interpretación

Realizando una suma del porcentaje entre buena y muy buena, lo que da un total

de 54%, se puede notar que no existe una buena atención tomando en cuenta que

para que exista una atención de calidad debe ser del mínimo del 90%, además se

debe recalcar que la atención y servicio al cliente es uno de los factores más

importantes para fidelizar a los clientes y captar nuevos.

 48

7. ¿La cantidad de combustible es exacta y justo a lo que solicita?

Tabla #10

ítems # %

Si 53 13%

No 278 71%

No sabe 64 16%

Total 395 100%

Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #11

Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

Análisis e Interpretación

Los encuestados no se sienten conformes con la cantidad exacta de combustible

en un 71%, además comentan que ninguna de las estaciones de servicios le

entrega producto de calidad y cantidad, lo cual sería una oportunidad para la

empresa. La aplicación de una campaña basada en calidad, cantidad y servicio de

calidad.

 49

8. ¿Conoce o ha escuchado algún tipo de publicidad sobre la Gasolinera Meza?

Tabla #11

ítems # %

Si 107 27%

No 292 73%

Total 399 100%

Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Grafico #12

Análisis e Interpretación

“Las publicidad es una inversión no un gasto”, esta frase escrita en varios libros

de marketing es una muy buena lección, el 73% de las personas encuestadas no

conocen de ningún tipo de acciones publicitarias que comuniquen e informen de

los servicios que presta la empresa, la aplicación de una estrategia publicitaria

ayudaría a aumentar la participación del mercado de la empresa.

 50

9. ¿Qué medio de comunicación es el que más utiliza Ud.?
Tabla #12

Ítems # %
Prensa Escrita 106 27%
Radio 285 71%

Ninguno de los anteriores 8 2%
Total 399 100%
Fuente: Mercado Guaranda
Elaborado por: Doris Cárdenas

Grafico #13

 Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

• ¿Qué radio sintoniza?
Tabla #13

Radios # %

Radio Guaranda 98 34%

Turbo Poder 139 49%

Bonita 35 12%

otras 13 5%

Total 285 100%

Fuente: Mercado Guaranda
Elaborado por: Doris Cárdenas

Grafico #14

 51

 Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

• ¿Qué diario adquiere?

Tabla #14

Prensa escrita # %

Tribuna 57 54%

Vocero 26 25%

Amigo del hogar 15 14%

otros 8 7%

Total 106 100%

Fuente: Mercado Guaranda

Elaborado por: Doris Cárdenas

Grafico #15

 Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

Análisis e Interpretación

Los usuarios para su distracción e información optan por sintonizar la radio,

debido a que el tiempo y su trabajo es un factor que les impide realizar una

lectura y si lo hacen no lo realizan como ellos quisieran. La radio con un 71.35%

es el medio que más utilizan siendo la radio Turbo Poder y Guaranda las más

sintonizadas por los encuestados, mientras las personas que optaron por la

prensa escrita adquieren el bisemanario local La tribuna.

 52

10. ¿Le agrada los obsequios que realiza “Gasolinera Meza” en temporadas

especiales? Como franelas, llaveros, calendarios y Cd

Tabla #15

ítems # %

Si 107 27%

No 288 73%

Total 395 100%

Fuente: Mercado Guaranda

Elaborado por: Doris Cárdenas

Grafico #16

 Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

Análisis e Interpretación

El 73% no están de acuerdo con los obsequios que año tras año lo realizan, no

debemos olvidar que el mercado es vulnerable a cambios tanto en gustos y

preferencias, la investigación y renovación son armas que permiten la captación

y retención de los clientes.

 53

11. ¿Recomendaría a otras personas que visiten “Gasolinera Meza”?

Tabla #16

ítems # %

Si 262 66%

No 133 34%

Total 395 100%

Fuente: Mercado Guaranda

Elaborado por: Doris Cárdenas

Grafico #17

Fuente: Mercado Guaranda

Elaborado por: Doris Cárdenas

Análisis e Interpretación

El 34% de las personas no recomendarían la utilización de los servicios que

ofrece “Gasolinera Meza”, debido a la mala percepción que tienen sobre la

empresa.

 54

12. ¿El combustible que adquiere en “Gasolinera Meza” es de Calidad?

Tabla #17

ítems # %

Si 162 41%

No 233 59%

Total 395 100%

Fuente: Mercado Guaranda

Elaborado por: Doris Cárdenas

Gráfico # 18

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Análisis e Interpretación

En base al resultado observamos que el 59% de los encuestados piensan que los

combustibles que expende Gasolinera Meza no son de calidad, algunas personas

dieron su opinión que generalmente en ninguna de las estaciones de servicio de la

ciudad de Guaranda tienen combustibles de calidad, en algunas ocasiones

comentaron que intuyen y otros aseguran que añaden agua al combustible,

problema que ayuda a que la empresa no consiga una buena imagen corporativa.

 55

13. Escoja una de las palabras con la que relacione a Gasolinera Meza

Tabla # 18

ítems # %

Confianza 114 29%

Seguridad 42 11%

Honradez 21 5%

Deficiencia 47 12%

Desconfianza 162 41%

Inseguridad 9 2%

Total 395 100%

 Fuente: Mercado Guaranda

 Elaborado por: Doris Cárdenas

Bueno = 45% Malo = 55%

Gráfico # 19

 Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

Análisis e Interpretación

Se ha podido comprobar que a pesar de tener una buena participación de mercado

la empresa investigada tienen un 41% de desconfianza por parte de los usuarios

hacia la empresa, se realizó una sumatoria de las respuestas positivas y negativas

 56

lo cual nuevamente se confirma la percepción negativa que tienen los clientes de

la misma.

 57

14. ¿Si tuviera alguna recomendación para mejorar el servicio y atención en la

gasolinera Meza cual sería?

El 77% si dieron sus recomendaciones entre las más mencionadas fueron las

siguientes:

���� Atención más rápida.

���� Mejoramiento del bar.

���� Mejorar la atención.

���� Amabilidad.

���� Publicidad.

���� Comunicación.

���� Relaciones Humanas.

���� Combustible de calidad

Conclusiones de la Encuesta

Realizando los análisis de cada una de las preguntas realizadas en la encuesta se puede

determinar que existe un gran porcentaje de inconformidad de los clientes a pesar de

tener una muy buena participación de mercado, además se pudo comprobar que la

mayoría de personas no conocen todos los servicios que se realizan en la empresa

debido a varias razones entre estas: Escases de publicidad, Deficiente gestión de las

relaciones con los clientes interno y externo.

Con la ayuda de las encuestas se aprovechó para conocer los medios de comunicación

más utilizados por los clientes para preparar las estrategias publicitarias.

Recomendaciones de la Encuesta

 58

� Se recomienda que se tomen en cuenta la gestión del talento humano, ya que un

cliente interno motivado genera clientes externos satisfechos y fieles.

� Mejor tratamiento de los servicios, como el servicio de Bar y lavadora.

� Aplicar capacitaciones a todo el personal que labora en la empresa, en cuanto a

Servicio y Atención al Cliente y Relaciones Rumanas.

� Preparar y aplicar estrategias publicitarias.

� Cortar los tiempos de espera

4. ANÁLISIS DE LA OBSERVACIÓN

4.1. Ingreso del cliente: ¿Cómo lo reciben?

En algunos casos no hacen ni el intento en saludar al cliente, no le hacen sentir al

cliente que es bienvenido, en algunos casos solo tienen conexión cuando va a

pagar el pedido, tomando en cuenta que los primeros 5 minutos cuentan para poder

establecer una relación efectiva con el cliente se debe resolver estos pequeños

detalles que se son de muchísima importancia para la captación y fidelización de

clientes.

4.2. Recepción del pedido

La pregunta ¿Cuánto? es la más utilizada, al momento de tomar los pedidos, se

puede decir que es muy simple y descortés, en esta parte el vendedor debe tratar de

que el cliente pida más de los que estaba pensando llevarse.

4.3. Acciones del colaborador mientras abastecen el tanque del vehículo

Mientras abastecen los tanques de los vehículos, desperdician un tiempo muy

valioso, se debe tratar de aprovechar para establecer algún tipo de conversación

con el cliente para empezar a darle confianza al cliente. Las conversaciones deben

ser de asuntos que el cliente también conozca, cosas simples como el clima, o a su

vez darle a conocer de la existencia de todos los servicios que prestan en ese

 59

negocio, se debe tener mucho cuidado al realizar conversaciones que no sean de

una misma ideología, como: Religión, equipos deportivos, Política.

4.4. Salida del cliente

Al terminar de atender al cliente se despiden pero no de una forma adecuada, se ha

escuchado frases como: “Ya”, “Listo”, “Servido”; Así de simples, no intentan

hacerle conocer al cliente que fue un gusto haberle atendido y que desean que

regrese, hacerle sentir importante; es decir poco les interesa que los clientes

regresen, es muy distinto si nos despedimos del cliente: Servido mi señor fue un

placer atenderle y esperamos servirle nuevamente.

4.5. En el caso de lavado, ¿Qué acciones se realizan para el confort del cliente

mientras espera?

Se pudo observar que el cliente se queda de pie esperando junto al auto, lo que

causa incomodidad tanto para el usuario como para trabajador, se debería tomar

acciones para mejorar este punto como tener unas sillas en la parte exterior junto al

servicio de bar con algunas revistas en una mesa pequeña paraqué el cliente se

pueda distraer y su tiempo de espera no se haga más larga.

Ficha de observación

VALORACION
ITEMS

MUY BUENA BUENA MALO

MINI BAR �

LAVADORA �

ESTACIONAMIENTO �

ÁREA DE DESPACHO �

LIMPIEZA

SERVICIO HIGIÉNICO �

MINI BAR �

LAVADORA �

ÁREA DE DESPACHO �

SERVICIO HIGIÉNICO �

SERVICIO

OFICINAS

ADMINISTRATIVO �
DESEMPEÑO DEL PERSONAL

TRABAJADORES �
 MINI BAR �

 60

LAVADORA �

ESTACIONAMIENTO �

ÁREA DE DESPACHO �

SERVICIO HIGIÉNICO �

ESPACIOS

OFICINAS �
 Realizado por: Doris Cárdenas
 Fuente: Mercado de Guaranda usuarios de y trabajadores de “Gasolinera Meza”

Conclusiones de la Observación

Mediante la observación realizada se pudo comprobar que muy frecuentemente los

colaboradores cometen los mismos errores, lo cual hace pensar que no les interesa

en lo más mínimo que el cliente regrese ya que inclusive se pudo constatar que aún

a sus mismos amigos no les piden que regresen, con las instituciones públicas que

tienen convenios las ventas son más indiferentes debido a que tienen que llenar las

ordenes de combustibles y las respectivas facturas.

Además se pudo observar que no se realiza el tratamiento debido al espacio de

lavandería de autos, y no cuentan con un espacio de espera para los clientes.

Por medio de la observación se pudo constatar que los empleados no cuentan con

los implementos de seguridad para la recolección de los desechos, lo que podría

ser causa de posibles enfermedades y por tal razón se implementará estrategias de

equipamiento de materiales de seguridad par el debido tratamiento y limpieza de

los desechos y residuos de combustibles.

Recomendaciones de la Observación

� Adecuar un espacio de espera para los clientes.

 61

� Establecer un programa de mantenimiento de la limpieza del área de lavado de

autos.

� Nuevamente se hace hincapié sobre la capacitación del personal.

� Análisis y adquisición de equipos para el tratamiento y eliminación de

residuos de combustible y desechos en general.

 62

5. ANÁLISIS DE LA ENTREVISTA

5.1. Entrevista Colaboradores

a. ¿Está de acuerdo con el sueldo que percibe?

Manifestaron que por el trabajo y horario que ellos realizan deberían recibir un

mejor sueldo, que no les pagan horas extras y no están asegurados.

b. ¿Tienen algún tipo de motivación adicional por logros?

No tienen alguna remuneración adicional por mejor venta o por incentivo.

c. ¿Cómo califica su relación con sus superiores?

Es muy grosero y no sabe tratar, cuando se quiere conversar del sueldo se enoja y

les dice que si quieren denunciarle que lo hagan ya que no le importa porque tiene

muchas amistades

d. ¿Se siente a gusto trabajando en este establecimiento?

Supieron manifestar que debido a que no hay trabajo y que como no solo son

bachilleres no encuentran trabajo, un señor que es el mayor de todos los

trabajadores dijo que debido a que por su edad ya no le dan empleo en otros

lugares y a pesar de todo lo que hacen el sueldo si es bueno pero en relación a todo

lo que hacen, el horario y horas extras debería ser mejor.

e. ¿Cuándo atiende al cliente lo hace por obligación con su trabajo o porque

además le gusta servir a los clientes?

• “Debemos atender a todos los que llegan porque para eso nos pagan, algunos

clientes vienen mal genio y quieren que se les atienda rápido, pero hay otros

que si son gentiles y de igual manera se les atiende”

• “Porque ese es mi trabajo”

• “Por obligación con el trabajo y porque me gusta atender a los clientes”

 63

Todas estas manifestaciones realizadas por los trabajadores hacen mención de la

obligación con el trabajo no tienen ninguna motivación de mejor trato al cliente,

no se dan cuenta que el cliente es realmente el pilar más importante de la empresa

5.2. Entrevista Administrador

a) ¿Les da a sus colaboradores incentivos por trabajos realizados con

éxito?

Como se les paga bien no hay necesidad, fueron las palabras con las que

respondió a la pregunta, debemos entender que el cliente interno también es

un factor muy importante para el desarrollo de una empresa, es importante

conocer las maneras de cómo motivar a nuestro clientes internos

b) ¿Facilita capacitaciones a sus colaboradores?

Explicó que no se realizan capacitaciones, ya que es educación en casa,

depende como les han formado en el hogar, no les puede obligar a que

muestren una sonrisa.

c) ¿Les proporciona las seguridades respectivas para realizar sus

trabajos?

Afirmó que sí les proporciona las seguridades y materiales que son

necesarios para realizar todas las actividades que se realizan en la empresa.

d) ¿Participa de actos sociales con lo colaboradores?

No se ha realizado ningún acto en la cual se pueda participar con los

colaboradores debido a la falta de tiempo.

e) ¿A pesar de tener el bar por qué no lo hace que funcione?

La gente no compra y no era rentable.

 64

Conclusiones de la Entrevista

En base al análisis de las entrevistas se puede dar como conclusión que no

existe comunicación interna, no se brinda el respectivo trato al cliente

interno no se toman en cuenta sus necesidades y exigencias además pude

constatar que no se les da los implementos necesarios para su

desenvolvimiento ni la protección adecuada para cuidar su salud.

Recomendaciones de la Entrevista

� Realizar una gestión adecuada del Talento Humano

� Implementar un programa de logros e incentivos

� Facilitar implementos necesarios para el desenvolvimiento de los

colaboradores.

� Hacer participar a los trabajadores de los logros e inclusive de los

inconvenientes de la empresa, de tal manera que se sienta parte de ella.

 65

CONCLUSIONES DE LA INVESTIGACIÓN DE MERCADOS

Por medio de la investigación de mercados y todos los análisis de los métodos utilizados en

el desarrollo de la misma, se ha logrado conocer diferentes falencias que se comenten, al

momento de entregar los servicios.

Diferentes factores, tales como: Deficiente gestión del Talento Humano, escasa promoción

y publicidad de los servicios, Mal servicio y atención a los clientes, sub utilización de los

espacios (bar y lavandería), no permiten entregar un servicio de calidad a los usuarios.

Se pudo comprobar que los algunas personas tienen una mala percepción de la empresa

como: cantidad y calidad deficiente, lo que afecta directamente a la imagen corporativa,

aunque la participación de mercado sea mayor a las de las demás se pudo definir que no es

un porcentaje como para considerarlo como líder en el mercado debido que para que sea

una empresa líder debe entregar un servicio de calidad total.

Recomendaciones de la investigación de mercados.

���� Mejor Gestión y entrenamiento del talento humano, ya que un cliente interno

motivado genera clientes externos satisfechos y fieles.

���� Mejor tratamiento de los servicios, como el servicio de Bar y lavadora.

���� Preparar y aplicar estrategias publicitarias.

���� Adecuar un espacio de espera para los clientes.

���� Establecer un programa de mantenimiento de la limpieza del área de lavado de

autos.

���� Programa de capacitación para todos los que laboran en la empresa en Servicio y

Atención al cliente y Relaciones Humanas.

 66

6. COMPROBACION DE HIPOTESIS

Tabla # 19

VARIABLE INDEPENDIENTE

Respuestas 4 5 6 7 8 9 10 11 TOTAL

Si 228 237 50 53 107 0 107 262 1044

No 167 158 345 342 292 0 288 133 1725

Tabla # 20

VARIABLE DEPENDIENTE

Respuestas 1 2 3 12 TOTAL

Si 132 127 395 262 916

No 267 262 4 133 666

Tabla # 21

RESUMEN FINAL DE LAS

VARIABLES

Respuestas V.I (1) V.D (2) TOTAL

Si 1044 916 1960

No 1725 666 2391

Grafico # 20

 67

 Fuente: Mercado Guaranda
 Elaborado por: Doris Cárdenas

Interpretación del gráfico comprobación de Hipótesis

De acuerdo a los resultados obtenidos del análisis de los datos y realizando el resumen de

las variables podemos decir que “Gasolinera Meza” no tiene un plan de marketing de

servicios debidamente elaborado lo cual se recomienda aplicar la propuesta de este trabajo

de marketing.

 68

7. NIVEL DE CONFIANZA

HIPÓTESIS

El Plan de Marketing de servicios, fortalecerá la imagen corporativa de la estación de

servicios “Gasolinera Meza.

Planteamiento de las hipótesis

H0: El Plan de Marketing de servicios, no fortalecerá la imagen corporativa de la estación

de servicios “Gasolinera Meza.

Ha: El Plan de Marketing de servicios, fortalecerá la imagen corporativa de la estación de

servicios “Gasolinera Meza.

Nivel de confianza

Alfa= 0,05 o que es igual al 5% es decir el 95% de confianza

8. REGIÓN DE ACEPTACION Y ESTADISTICO

GRADOS DE LIBERTAD

G1= (f-1)*(c-1)

G1=1*1

G1=1

G1= 1 según tabla = 3.841

Si X2 calculada es mayor que la X2 tabulada, entonces rechazo la H0; caso contrario rechazo

la Ha

 69

9. CÁLCULO DE LA JI O CHI CUADRADO

Tabla # 22

FO FE

()2

2 FO FE

FE
χ

−
=∑

967 926 1,81533

492 533 3,15385

1607 1648 1,02002

988 947 1,77508

 7,76428

()2

2 FO FE

FE
χ

−
=∑

 =
7.76

Decisión: Como el resultado es mayor que el tabulado se descarta la H0 lo cual es

aceptada Ha.

Ha: El Plan de Marketing de servicios, fortalecerá la imagen corporativa de la estación de

servicios “Gasolinera Meza.

 70

CAPITULO III

PROPUESTA DE MARKETING .

1. TEMA.

Plan de Marketing de Servicios para la estación de servicios “Gasolinera Meza”, de la

ciudad de Guaranda provincia de Bolívar, año 2011.

2. INTRODUCCION

El éxito de las organizaciones de servicios depende de las relaciones de satisfacción al

cliente actualmente se ha escuchado en varios lugares, que hay que cuidar la imagen, pero

hay muchos que ni siquiera conocen lo que en realidad es la imagen corporativa, muchas

veces se confunde a la imagen corporativa con identidad corporativa, las dos tienen algunas

cosas en común, pero si solo ponemos en práctica la identidad corporativa y descuidamos la

imagen corporativa que es lo que realmente como percibe o como queremos que los

clientes nos recuerden, no serviría de nada haber invertido demasiado dinero cuando las

personas tienen un mal concepto de las acciones que se realizan en la empresa.

La imagen corporativa se construye especialmente con el servicio y atención que se presta

un cliente, la manera en como satisfacemos y encantamos al cliente.

El marketing de servicios es la fuente de crecimiento de cualquier empresa es así que las

principales estrategias se basan en el mismo, debido a que nos ayuda a conocer las

fortalezas, debilidades, oportunidad4s y amenazas tanto de la empresa como de la

competencia.

Dentro de la propuesta se desarrolla una investigación detallada, el contacto con los clientes

ayudó a conocer las expectativas y requerimientos los cuales son de mucha ayuda para

elaborar estrategias, las cuales serán la base para que la imagen corporativa de la empresa

investigada mejore y se posicione en la mente de los consumidores locales, turistas y

demás.

 71

Nuestro plan de acción se dirige a mejorar la atención al cliente para que los usuarios se

sientan satisfechos, empiecen a tener confianza en nuestra empresa y conseguir la fidelidad

de los clientes tanto actuales como potenciales.

3. JUSTIFICACIÓN

Conociendo los resultados de la investigación de mercados y debido a las falencias que

tiene la empresa “Gasolinera Meza” es necesario aplicar estrategias para mejorar la imagen

corporativa de la misma, es así que realizando el análisis respetivo del FODA y

recomendaciones de los usuarios, se debe establecer estrategias orientadas principalmente a

satisfacer las necesidades y deseos de los clientes, incursionando nuevos mercados y

creando relaciones a largo plazo, buscando fidelizar al cliente.

Apoyándome en la comprobación de la hipótesis planteada, se podría decir que es la

principal justificación de la realización y diseño de estrategias del plan de marketing para la

estación de servicios “Gasolinera Meza” de la ciudad de Guaranda.

En un ambiente inestable en cuanto gustos y preferencias, es necesario que se tomen

medidas de prevención, de tal manera que la empresa no sea afectada por las amenazas

sociales que puedan generar problemas a futuro.

Hoy en día las personas buscan calidad en los servicios y esperan recibir más de lo que se

les debe dar, y aunque los recursos no permitan satisfacer totalmente al cliente la meta debe

ser sorprender a nuestros usuarios, con estrategias que encanten y enganchen.

Por todo lo antes mencionado se diseñan estrategias para mejorar la imagen corporativa

para la estación de servicios “Gasolinera Meza” de tal manera que se convierta en una de

 72

las más requeridas y visitadas por los usuarios de los diferentes servicios que ofrece una

empresa de esa naturaleza.

 73

4. OBJETIVOS

4.1. Objetivo general

Posicionar a “Gasolinera Meza” como una Estación de Servicios Honesta y

Socialmente Responsable.

4.2. Objetivos Específicos

• Asegurar la provisión de combustible en cantidad y calidad.

• Mejorar la gestión del Talento Humano

• Optimizar la Atención y Servicio al cliente

• Readecuar los espacios físicos.

• Campaña publicitaria de información y comunicación enfocada al servicio, calidad

y cantidad justa.

• Diseñar estrategias de comunicación interno y externo

 74

5. DIAGNOSTICO ORGANIZACIONAL

5.1. Misión

Somos una estación de servicios confiable, eficiente y ética, orientada a satisfacer

necesidades y deseos de nuestros clientes estableciendo relaciones a largo plazo,

aportamos positivamente a la sociedad creando fuentes de trabajo en un excelente

ambiente motivacional.

Elaborado por: Doris Cárdenas

5.2. Visión

Constituirse como una empresa líder en el mercado de estaciones de servicio

personalizadas, con responsabilidad social, ambiental, tecnológica e innovadora,

orientada a satisfacer las necesidades del cliente interno y externo.

Elaborado por: Doris Cárdenas

5.3. Valores

� Puntualidad.

� Responsabilidad.

 75

� Honestidad.

� Eficiencia.

� Competencia.

� Lealtad.

Elaborado por: Doris Cárdenas

5.4. Normas de atención al cliente.

• Saludo y bienvenida: Buen (día/ tarde /noche) sea Ud. bienvenido.

• Receptar el pedido: ¿Cuánto desea? (mientras llena el tanque informar los

servicios que posee) con el afán de mejorar el servicio a nuestros usuarios se

implementó el servicio de lavado, disponemos de lubricantes, aditivos y

servicio de bar.

• Entrega del producto y/o servicio: Su pedido está listo (indicar el valor que se

puso para que el cliente sepa que le dieron lo que pidió) fue un placer

atenderle esperamos su regreso.

• En la noche y madrugada o en épocas de lluvia se le deberá ofrecer al cliente

un mini vaso de café o té.

Elaborado por: Doris Cárdenas

5.5. Organigrama Funcional

Gráfico # 21

GERENTE

ADMINISTRADOR

RESPONSABLE
ÁREA Nº 1

RESPONSABLE
ÁREA Nº 2

 76

Elaborado por: Doris Cárdenas

 77

6. ANALISIS SITUACIONAL

6.1. FACTORES INTERNOS ANALIZADOS

6.1.1. Recursos Humanos

• Profesión: actualmente trabajan personal que no todos tienen estudios

terminados, algunos tienen el bachillerato, junto con las

capacitaciones que se les brinde al personal se puede lograr que el

personal se desenvuelva con calidad.

• Experiencia: la experiencia es un factor importante en cuanto a la

atención al cliente, debido que el continuo contacto con los clientes

da como resultado que el personal tenga poder de convencimiento y

más confianza al momento de vender los productos y servicios, el

personal que labora prácticamente toda la experiencia que tienen la

han adquirido en su mismo trabajo actual.

• Sueldos: Los sueldos deben ser generosos y justos para que el cliente

interno se sienta motivado, cada persona percibe 350 dólares.

• Actitudes: es necesario que las personas que a diario tienen contacto

con los clientes posean actitudes positivas ya que todas las personas

tenemos un comportamiento y carácter diferente, es así que debemos

saber manejar los momentos malos de un cliente,

6.1.2. Infraestructura

• Amplitud: en cuanto al espacio se puede decir que es suficiente para

que la empresa pueda desarrollarse eficazmente, con una estratégica

repartición y mantenimiento de espacios, se puede mejorar el

ambiente laboral, actualmente los vehículos ingresan y salen

cómodamente, tienen el espacio suficiente para el desarrollo de los

servicios, la lubricadora y lavadora funcionan en la ranfla, y muchas

de las veces se ha observado que no lo mantienen limpio, el espacio

 78

designado a bar es muy reducido, factores por los cuales se debe

planificar un método o estrategia de tal manera que estos aspectos

mejoren.

• Funcionalidad: Es multifuncional y adecuado, en la actualidad todos

los servicios como: combustible, lavadora, lubricadora, servicios

higiénicos, servicio de agua, aire y parqueadero, se desarrollan sin

inconvenientes, pero el servicio de Bar a pesar de que tiene pintado

sobre una ventana la palabra BAR no está en funcionamiento, cabe

recalcar que durante la investigación se pudo constatar el descontento

de los usuarios en cuanto al servicio de Bar.

• Iluminación: la iluminación es un factor muy importante más aun en

la noche debido a la ubicación de la empresa, es así que el área de

parqueadero, bar y lavadora; se debe instalar más luminarias, de tal

manera que los vehículos y espacios sean diferenciados y no ocurra

algún tipo de accidente.

• Ventilación: por ser uno de los requisitos más importantes para que

funcione el negocio la ventilación debe ser muy tomada en cuenta es

así que este aspecto es muy tomado en cuenta por parte de los entes

reguladores para la apertura del negocio, inclusive el agua ya sea de la

lluvia o actividades de lavado de las instalaciones, se recogen por

medio de canales pequeños que atraviesan el lugar en un recolector

del cual la persona encargada a su vez recolecta en unos tanques para

su debido traslado a la ciudad de Quito en donde es debidamente

desechada.

 79

6.1.3. Tecnología y maquinaria

• En cuanto a maquinaria posee dos tanqueros que permiten el

abastecimiento del combustible dos veces por semana, cabe recalcar

el cada tanquero realiza dos viajes para un abastecimiento es decir

realiza en total cuatro viajes semanales.

• Además posee 10 abastecedores de combustible a en muy buenas

condiciones, a los cuales les da el debido mantenimiento 2 veces por

mes.

• Para su labores de oficina cuenta con un computador, que lo utiliza

solo el administrador.

6.1.4. Productos y Servicios

• Gama de productos y servicios

Productos

� Combustible

� Gasolina

� Extra

� Súper

� Diesel

� Lubricantes

� Aditivos

Servicios

� Ranfla

� Servicio Sanitario

 80

� Aire y Agua

� Servicio de Bar

� Lavadora y Lubricadora

� Zona de Estacionamiento

6.1.5. Precios

• En cuanto a los precios se comprobó que las cuatro estaciones de

servicio de la ciudad de Guaranda tienen el mismo precio debido a

dos razones: el distribuidor P&S es el mismo que abastece a las cuatro

y el precio del combustible es regulado por el estado.

 81

 Fuente: Fotografía tomada en las instalaciones de “Gasolinera Meza”

 82

6.1.6. Publicidad

• La publicidad la realiza el distribuidor pero toda publicidad que se

realiza promociona únicamente al distribuidor, por tal razón no existe

publicidad ni promoción direccionada a la empresa en la cual se

pueda dar a conocer todos los servicios y beneficios que tiene la

empresa.

6.1.7. Distribución

• El canal de distribución en cuanto al combustible, lubricantes y

aditivos que actualmente utiliza es de nivel 4:

Fabricante – Distribuidor – Intermediario – Usuario

En cuanto a servicios como: lavadora y lubricadora el canal es directo.

Empresa Cliente

 83

6.2. FACTORES EXTERNOS ANALIZADOS

6.2.1. FACTORES MACROAMBIENTALES

� Políticos: Este tipo de empresas son muy susceptibles a las políticas de nuestro

país tanto en lo cultural como en lo social, por mencionar algunas secciones de

la constitución del Ecuador tenemos: capitulo cuatro, De los derechos

económicos, sociales y culturales; sección primera de la propiedad, sección

segunda del trabajo, sección cuarta de la salud, sección sexta de la seguridad

social. Capitulo cinco De los Derechos Colectivos; sección primera De los

pueblos indígenas y negros o afroamericanos, sección segunda del medio

ambiente, sección tercera de los consumidores, en fin todas las políticas que

tenga relación con las actividades que realiza la empresa.

� Económicos: La economía de nuestro país ha golpeado muchas veces a la

sociedad en general sin excepciones, nuestra economía inestable alguna vez se

ha hecho sentir en todos los negocios y hogares de nuestro entorno, hoy en día

las repercusiones han sido mundiales.

� Tecnológicos: Este es un factor muy importante ya que en cualquier

organización la tecnología sea convertido en la principal herramienta para la

producción, es así que la innovación es casi obligatorio para un buen servicio y

productividad, lo que da como resultado rentabilidad para los negocios.

Es importante recalcar que en otros lugares ya están inventando y fabricando

vehículos que no necesiten combustible con la finalidad de preservar el medio

ambiente.

 84

6.2.2. FACTORES MICROAMBIENTALES

6.2.2.1. ANÁLISIS DE MERCADO

El Mercado

La empresa dirige sus acciones de servicios al mercado de Guaranda y la

Provincia, sin olvidar a turistas y viajeros que recorren nuestras carreteras por

diferentes razones.

6.2.2.2. Análisis de las Fuerzas de Porter

El análisis del sector industrial nos permite lograr una caracterización

económica dominante en la industria, determinar cuáles son las fuerzas

competitivas operantes en ella y que tan poderosas son, identificar los

impulsores de cambio y sus posibles impactos, conocer la posición

competitiva de las empresas, establecer los factores claves de éxito en la

industria e identificar la rivalidad de la competencia y establecer que tan

atractiva es la industria en términos de rendimientos. Estas herramientas nos

llevan a determinar si la industria representa una buena opción o no. Teniendo

en cuenta que la presión competitiva en las industrias es diferente, el modelo

de Porter nos permite el empleo de un marco de referencia común para

medirla. Este modelo incluye elementos de competencia, como el ingreso

potencial de nuevos competidores, la rivalidad entre los competidores, la

amenaza de productos sustitutos, el poder de negociación de los proveedores y

el de los compradores o clientes. Todas y cada una de estas fuerzas configuran

un marco de elementos que inciden en el comportamiento, como en el

resultado de la empresa y a su vez en los desarrollos estratégicos.

A. COMPETIDORES POTENCIALES

Economías de Escala: En cuanto a productos: combustible, lubricantes y

aditivos no tienen costos de fabricación por cuanto a que estos son

productos finales, para realizar las compras en lo que respecta a

 85

combustible se debe contar con vehículos especiales para transportar este

tipo de productos, los llamados tanqueros, de preferencia deben ser

propios ya que el abastecimiento de los contenedores normalmente se lo

hace tres veces por semana y en épocas de feriados se lo realiza cuatro o

cinco veces a la semana lo que se gastaría por transporte en este caso es

solo en el combustible lo que es un aproximado de 25 dólares por viaje de

cada tanquero.

El costo del combustible en la terminal es:

Tabla # 23

Productos Precios USD/Glns Decreto Ejecutivo 338

Gasolina Extra 1.309168 Art. 7

Gasolina Súper 1.68 Art. 7

Diesel 0.900704 Art. 7

 Fuente: www.petrocomerial.com

En lo que respecta a servicios:

Lavadora.- se calcula un valor aproximado en gastos que se incurren por

automóvil lavado de la siguiente manera:

Tabla # 24

Suministros Valor

Agua 0.14

shampoo para autos 1.00

Mano de obra 1.00

Electricidad 0.30

Total 2.44

 86

Diferenciación del Producto:

Actualmente se ha investigado que en relación al servicio y atención al

cliente no hay alguna diferenciación relevante que permita la fidelización

de clientes entre las estaciones de combustible de la ciudad de Guaranda,

cabe recalcar que si hubiera un potencial competidor este es un punto

débil que tienen las empresas de combustible de la ciudad.

Requisitos del Capital:

Para acceder a este tipo de negocio los requisitos son varios y la suma

total de esto en dólares es un valor considerable en dólares aquí

mencionaremos algunos de los principales requisitos:

• La factibilidad del proyecto otorgada por la Agencia de Regulación y

control Hidrocarburífero (ARCH), para la implantación del nuevo

centro de distribución.

• Estudio de Impacto Ambiental

• Estudio de mercado con el cálculo de proyección de la demanda real

del parque automotor existente en la zona de influencia y a los

vehículos en tránsito del proyecto, tomando en cuenta que quienes

realizan estos estudios deben estar registrados en la superintendencia

de compañías.

• El informe de factibilidad y compatibilidad del uso el suelo, emitido

por el Municipio de la zona y/o la autorización provisional MOP

según el caso.

Acceso a los canales de distribución:

 87

En nuestro país el precio del combustible es fijado por el estado, de tal

manera es muy difícil hacer un plan de precios, para que el mercado

acepte los productos y/o servicios es muy necesario que se introduzca con

plan de publicidad, con el objetivo de hacer conocer toda la información

sobre la empresa, especialmente los beneficios.

Política Gubernamental:

Este punto es muy importante y debe ser bien analizado, debido a que en

los combustibles son derivados de los recursos no renovables de nuestro

país petrolero, los subsidios hace que las leyes y autoridades controlen

estrictamente todo lo relacionado con el llamado oro negro (petróleo), y

cada uno de sus derivados, lo cual es el caso de los combustibles

automotrices, todos sus procesos como la elaboración, almacenamiento,

transportación, distribución e inclusive sus usos.

En conclusión se puede decir que depende mucho de las políticas del

gobierno para el funcionamiento de un negocio como el que estamos

investigando.

B. COMPETIDORES ACTUALES

El ingreso de nuevos competidores se lo debería tomar no como una

amenaza si no como una oportunidad de superación, más aun en este

medio y tipo de mercado debido que existe gran despreocupación por

parte de las empresas de combustible de la ciudad de Guaranda, no tienen

motivación para crear una ventaja competitiva que les diferencie de las

demás, en opinión personal la falta de competencia ha hecho que los

empresarios e inclusive los mismos clientes sean conformistas, como solo

ellos están dentro del mercado ya nada haría que sus ventas y rentabilidad

decaigan más.

En la ciudad de Guaranda tenemos tres estaciones de servicio además de

la que estamos investigando, estas son:

 88

� Gasolinera 7 Colinas

� Gasolinera González

� Sindicato de Choferes

De las cuales por medio de la investigación de mercados se determinó a

Gasolinera 7 Colinas como su competidor Directo.

Cabe recalcar que ninguna de las mencionadas tiene implementado algún

tipo de Plan de Marketing, todas compiten como una manera tradicional

direccionada a las ventas.

Servicios en relación a la competencia

Tabla # 25

Combustible

Gasolina
ESTACIONES

DE SERVICIO
Extra Súper

Diesel
Lavadora Lubricantes Aditivos Bar Aire Agua

Servicios

higiénicos

GASOLINERA

MEZA ���� ���� ���� ���� ���� ���� ���� ���� ����

7 COLINAS ���� ���� ���� ���� ���� ���� ���� ����

SINDICATO DE

CHOFERES ���� ���� ���� ���� ���� ����

GASOLINERA

GONZALEZ ���� ���� ���� ���� ���� ���� ���� ���� ����

C. PRODUCTOS SUSTITUTOS

No tenemos productos sustitutos confirmados dentro de la ciudad, pero

existe la intención de ingresar al mercado un nuevo producto de

combustible que es orgánico, de tal manera que si en realidad introducen

el nuevo combustible es un factor que influenciará el mercado local.

D. PODER DE NEGOCIACIÓN

PROVEEDORES:

 89

Dentro de nuestro mercado nacional en cuanto a los productos como

aditivos y lubricantes tenemos varios proveedores de los cuales se puede

elegir, de tal manera que los proveedores actuales tratan de servir de la

mejor manera a la Estación de Servicios “Gasolinera Meza” de manera

que no sean reemplazados.

En cuanto al combustible, la distribuidora P&S tiene mayor poder de

negociación ya que es la principal organización que ayuda al

funcionamiento de la empresa, está encargada de dar algunos respectivos

permisos para su apertura.

CLIENTES:

Clientes Naturales.- Aproximadamente acuden 700 usuarios

diariamente a abastecer sus tanques de combustibles, entre Gasolina

extra, súper y Diesel

Clientes Corporativos.- Este tipo de clientes realiza sus respectivas

compras y usos de los productos y/o servicios, la modalidad de pago es a

crédito, los pagos los realiza una persona encargada de cada institución,

los pagos se los realiza cada fin de mes.

Dentro de los clientes corporativos tenemos:

 Gobierno Autónomo Descentralizado del Cantón Guaranda

 Gobierno Autónomo Descentralizado de la Provincia Bolívar

 Ministerio de Educación de Bolívar

 Ministerio de Turismo de Bolívar

 Ministerio de Salud Pública

 Corte Provincial de Justica de Bolívar

 90

 Asociación de empleados y funcionarios del Poder Judicial de

Bolívar

 Policía Nacional

 Comisión de Tránsito

 Escuela de Policía de San Miguel de Bolívar

 Secretaría del Agua

 Cuerpo de Bomberos de Bolívar

 Cruz Roja de Bolívar

 Misión Manuela Espejo

 Corporación ONASIS

Cabe recalcar que de todas las organizaciones que tienen convenio con la

empresa, solo proveen combustible a los vehículos de la institución, solo

la Asociación de empleados y funcionarios del Poder Judicial de Bolívar,

pueden adquirir los servicios, para sus vehículos particulares y de los 98

socios que integran esta asociación solo el 35% utiliza sus servicios, lo

cual se pudo investigar que el valor promedio en dólares es de 1.150,00

dólares. Mensuales.

 91

7. ANÁLISIS F.O.D.A.

Tabla # 26

F.O.D.A.

Puntos fuertes

.1. Infraestructura amplia para el

desarrollo de las actividades.

.2. Diversidad de servicios

.3. Cuenta con Horario de Atención

las 24 horas del día.

.4. Punto de venta estratégico.

.5. Experiencia en el mercado.

Puntos débiles

.1. Imagen corporativa débil.

.2. Incorrecta atención y servicio al

cliente.

.3. Desinterés ante la competencia.

.4. Deficiente comunicación con el

cliente interno.

.5. Escases de publicidad en medios.

Oportunidades

.1. Convenios con instituciones

.2. Incremento del parque automotriz

.3. Entrada de nuevos competidores.

.4. Nuevos productos

Amenazas

.1. Inestabilidad política-economía

del país.

.2. Disminución de la demanda.

.3. Ley de Hidrocarburos más estricta

.4. Inflación

.5. Políticas de Gobierno que afecten

al comercio y consumo de

combustible.

9

2

 7
.1

. M
a

tr
iz

 d
e

 i
m

p
a

ct
o

 y
 p

ro
b

a
b

il
id

a
d

e
s.

T
a

b
la

#

2
7

O

P
O

R
T

U
N

ID
A

D
E

S

A
M

E
N

A
Z

A
S

F
O

R
T

A
LE

Z
A

S

C
on

ve
n

io
s

co
n

in

st
itu

ci
on

es

y
G

re
m

io
s

In
cr

em
en

to

d
el

pa

rq
u

e
au

to
m

o
tr

iz

N
u

ev
o

pr

od
uc

to

e
n

el

m

er
ca

d
o

C
re

ac
ió

n

d
e

n
ue

va
s

C
oo

pe
ra

tiv
as

d

e
tr

an
sp

or
te

In
es

ta
b

ili
d

ad

po
lít

ic
a-

ec
on

om
ía

 d
el

pa
ís

.

D
is

m
in

u
ci

ón

d
e

la

d

e
m

an
d

a.

Le
y

d
e

H
id

ro
ca

rb
ur

o
s

m
ás

 e
st

ric
ta

In

fla
ci

ó
n

E

n
tr

ad
a

de

n

ue
vo

s
C

o
m

pe
tid

or
es

P
o

lít
ic

as

de

G
o

bi
er

n
o

qu
e

af
ec

te
n

 a
l c

o
m

er
ci

o
y

co
n

su
m

o
d

e
co

m
b

u
st

ib
le

.

In

fr
ae

st
ru

ct
ur

a
ad

ec
ua

da
 p

ar
a

e
l

d
es

ar
ro

llo

d
e

la
s

a
ct

iv
id

ad
es

.
4

4

4

4

1

6

1

3

4

3

4

4

1
9

3

5

D

iv
er

si
d

a
d

 d
e

 s
e

rv
ic

io
s

5

5

3

5

1

8

5

4

2

5

2

3

2

1

3
9

C

u
e

n
ta

co

n

H
or

ar
io

d

e
A

te
n

ci
ón

 la
s

2
4

 h
or

a
s

de
l d

ía
.

3

2

1

3

9

2

2

1

1

4

1

1
1

2

0

P
u

n
to

 d
e

ve
n

ta
 e

st
ra

té
gi

co
.

4

5

4

5

1
8

1

3

3

2

2

3

1
4

3

2

E
xp

er
ie

nc
ia

 e
n

 e
l m

e
rc

ad
o

.
5

5

4

4

1

8

5

4

4

4

5

4

2

6

4
4

2

1

2
1

1

6

2
1

1

4

1
6

1

4

1
5

1

7

1
5

D
E

B
IL

ID
A

D
E

S

Im

ag
en

 c
or

p
or

at
iv

a
 d

éb
il.

5

4

2

4

1

5

2

5

3

2

5

3

2

0

3
4

In

co
rr

ec
ta

 a
te

n
ci

ón
 y

 s
er

vi
ci

o

a
l

cl
ie

n
te

.
5

5

2

5

1

7

2

5

2
,5

2

5

2

1

8
.5

3

5
,5

D

es
in

te
ré

s
an

te

la

co
m

p
et

en
ci

a.

3

3

1

4

1
1

1

5

3

3

4

4

2
0

3

1

D

ef
ic

ie
n

te

G
es

tió
n

d

el

T
a

le
n

to
 h

u
m

an
o.

3

4

3

3

1

3

2
,5

5

2

4

3

4

2

0
,5

3

3
,5

E

sc
as

e
s

de

pu
bl

ic
id

ad

en

m
ed

io
s

4

5

3

.3

1
5

2

5

2

2

,5

5

2
,5

1

9

3
4

1

5

2
1

1

1

1
9

9

.5

2
5

1

2
,5

1

3
,5

2

2

1
5

,5

3

6

4
2

2

7

4
0

2

3
.5

4

1

2
6

,5

2
8

,5

3
9

3

0
,5

 93

ANALISIS : La experiencia es una ventaja importante dentro del mercado, es por esta razón

que se puede manejar de mejor manera las dificultades o problemas, ya sea la disminución

de la demanda o cualquier eventualidad, cabe recalcar que la empresa cuenta con varios

factores importantes que la competencia no cuenta, como por ejemplo la infraestructura, y

la ubicación de la empresa ha sido el principal motivo por el cual tiene una considerable

participación del mercado.

Se puede apreciar que la publicidad no ha sido manejada de manera correcta, para lo cual

se debe implementar acciones publicitarias que sean orientadas a la empresa.

Después de todos los análisis que se han realizado a lo largo del estudio se han encontrado

varias oportunidades de mejoramiento, los cuales nos ayudarán a conseguir nuestros

objetivos; entre estos tenemos:

� Deficiente Gestión del Talento Humano.

� Escasa publicidad.

� Incorrecta atención y servicio al cliente.

� Subutilización de espacios Físicos.

� Promociones monótonas.

FORTALEZA OPORTUNIDAD

Experiencia en el mercado. Incremento del parque Automotriz

DEBILIDAD AMENAZA

Incorrecta atención y servicio al cliente Disminución de la demanda.

 94

8. PLAN DE ACCIÓN

Tabla # 28

Objetivos Estrategias Meta Responsable

Asegurar la provisión

de combustible en

cantidad y calidad

• Recalibrar los dispensadores.

• Evaluar periódicamente la
calidad del combustible y/o
productos.

Combustible de
calidad.

Administrador

Mejorar la gestión del
Talento Humano

• Elaborar un programa de
logros e incentivos.

• Proveer los respectivos
artículos de seguridad a los
empleados.

• Readecuación de los espacios
de trabajo.

Cliente Interno
motivado a
generar un mejor
servicio.

Gerente

Implementar
publicidad en medios

• Publicidad Radial

• Prensa Escrita
• Vallas
• Material P.O.P

Clientes
informados

Administrador

Optimizar la Atención

y Servicio al cliente

• Capacitación del personal

• Mejoramiento de la imagen de
los empleados

• Colocación de un buzón de
sugerencias.

• Implementación de un
dispensador de café y té.

Clientes
Satisfechos y
fieles.

Administrador

Readecuar los
espacios físicos.

• Reapertura del servicio de bar

• Programa de limpieza de las
instalaciones.

• Implementación de un espacio
para ESPERA.

Confort del
cliente Interno y
Externo

Gerente

Establecer métodos

de comunicación con
los clientes Interno-

• Realizar eventos sociales.

• Planificación de momentos de

Buenas
relaciones con los
clientes Interno-
Externo en un

Administrador

 95

Externo recreación. ambiente de
confianza.

9

6

 9.
 P

LA
N

 O
P

E
R

A
T

IV
O

T
ab

la
s

 #
 2

9

O
B

JE
T

IV
O

:
 A

se
gu

ra
r

la
 p

ro
vi

si
ón

 d
e

co
m

bu
st

ib
le

 e
n

 c
an

tid
ad

y

ca
lid

ad

E
st

ra
te

gi
as

A
ct

iv
id

ad
es

R

es
po

n
sa

b
le

R
ec

u
rs

os
T

ie
m

p
o

de

ej
ec

u
ci

ó
n

P
re

su
p

u
es

to
In

ic
i

o
F

in

 R
ec

al
ib

ra
r

lo
s

d
is

p
en

sa
d

or
es

.

M
an

te
n

im
ie

n
to

 d
e

d
is

p
en

sa
d

or
es

D
el

e
ga

r
u

n
re

sp
o

n
sa

b
le

E
va

lu
ac

ió
n

y
co

n
tr

o
l

G

er
en

te

In
fo

rm
ac

ió
n

 d
e

P
ro

fe
si

on
al

es
 e

n
 e

l
ár

ea

E
sp

ec
ia

lis
ta

T
ra

b
aj

ad
o

r

 1
se

m
an

a

$

10
0

0

2

E
ne

.
20

1
2

 09

E
n

e.

20
1

2

 E
va

lu
ar

p

er
ió

di
ca

m
en

te

la
 c

al
id

ad
 d

el

co
m

bu
st

ib
le

 y
/o

p

ro
du

ct
o

s.

 In
ve

st
ig

ac
ió

n
 y

 r
eq

u
er

im
ie

nt
o

d
e

lo
s

in
st

ru
m

en
to

s.

E
va

lu
ac

ió
n

y
co

n
tr

o
l.

R
es

p
o

ns
ab

le

Á
re

a
#

1

In
fo

rm
ac

ió
n

 d
e

P
ro

fe
si

on
al

es
 e

n
 e

l
ár

ea

T
ra

b
aj

ad
o

r

C
ap

ac
ita

do
r

 1
 s

em
an

a

$

20
0

 15

F
e

b
.

20
1

2

 22

F
e

b
.

20
1

2

9

7

O
B

JE
T

IV
O

:
M

ej
o

ra
r

la
 g

es
tió

n
 d

el
 T

al
en

to
 H

u
m

an
o

E

st
ra

te
gi

as
A

ct
iv

id
ad

es

R
es

p
on

sa
b

le
R

ec
u

rs
os

T
ie

m
p

o
 d

e
P

re
su

p
u

es
to

In
ic

io

F
in

9

8

ej
ec

uc
ió

n
 E

la
bo

ra
r

u
n

p

ro
gr

am
a

d
e

lo
gr

o
s

e
in

ce
n

tiv
os

.

M
e

za
 r

ed
o

n
da

 c
o

n
 lo

s
em

p
le

ad
o

s.

A
n

ál
is

is
 d

e
la

s
p

ro
p

u
es

ta
s

E
je

cu
ci

ó
n

 y
 c

on
tr

o
l

A

dm
in

is
tr

ad
o

r

T
ra

ba
ja

d
o

re
s

R
ef

ri
ge

ri
os

A
se

so
rí

a
d

e
u

n
p

ro
fe

si
on

al
 d

e
m

ar
ke

tin
g

 1
 s

em
an

a

$

1
20

0

 0
2

E
n

e
2

01
2

 0
9

E
n

e
2

01
2

 P
ro

ve
er

 lo
s

re
sp

ec
tiv

os

ar
tí

cu
lo

s
d

e
se

gu
ri

da
d

 a
 lo

s
em

p
le

ad
o

s.

E
st

ud
io

 d
e

p
o

si
bl

es
 r

ie
sg

os

q
u

e
af

ec
te

n
 a

l b
ie

n
es

ta
r

d
e

lo
s

tr
ab

aj
ad

o
re

s

A
d

q
ui

si
ci

ó
n

de
 im

pl
e

m
e

n
to

s
d

e
se

gu
ri

da
d

 G
er

en
te

P
er

so
n

al
 e

sp
e

ci
al

is
ta

en

 s
e

gu
ri

da
d

.

In
fo

rm
ac

ió
n

 d
e

P
ro

ve
ed

o
re

s.

 1
 s

em
an

a

$

20
0

 0
9

E
n

e
2

01
2

 1
6

E
n

e
2

01
2

 R
ea

d
ec

u
ac

ió
n

d
e

lo
s

es
p

ac
io

s
d

e
tr

ab
aj

o
.

A
d

ec
ua

ci
ó

n
de

 la
 o

fic
in

a
d

e
lo

s
tr

ab
aj

ad
o

re
s

Im
p

le
m

en
ta

ci
ón

 d
e

eq
ui

p
o

s
in

fo
rm

át
ic

o
s

A
d

ec
ua

ci
ó

n
de

 u
n

 e
sp

ac
io

p

ar
a

C
o

ffe
 B

re
a

k

 G
er

en
te

 P
er

so
n

al

In
fo

rm
ac

ió
n

 d
e

p
ro

ve
ed

or
es

R
es

p
o

ns
ab

le

 2
 s

em
an

as

$
50

0

 0
2

E
n

e
2

01
2

 1
6

E
n

e
2

01
2

O
B

JE
T

IV
O

:
C

am
p

añ
a

de
 in

fo
rm

ac
ió

n
y

co
m

u
n

ic
ac

ió
n

 d
e

se
rv

ic
io

,
ca

lid
a

d
y

ca
n

tid
ad

 ju
st

a.
E

st
ra

te
gi

as
A

ct
iv

id
ad

es

R
es

po
n

sa
bl

e
R

ec
u

rs
o

s
T

ie
m

po
 d

e
ej

ec
u

ci
ón

P

re
su

p
u

es
to

In
ic

io

F
in

 P
ub

lic
id

ad

R
ad

ia
l

E
le

gi
r

la
 R

ad
io

.

A
n

ál
is

is
 d

e
co

st
o

s.

 E
nc

u
es

ta
.

9

9

D

is
eñ

ar
 e

l s
p

o
t.

D
is

eñ
ar

 e
l c

ro
n

o
gr

am
a

d
e

la
n

za
m

ie
n

to
s

E
je

cu
ci

ó
n

y
co

n
tr

o
l

A

dm
in

is
tr

ad
o

r
E

nc
u

es
ta

do
re

s.

In
fo

rm
ac

ió
n

d
e

la
s

ra
di

os
.

 1
 s

em
an

a

$
54

0

 0
2

E

ne

2
0

12

0
9

E
n

e.

2
01

2

 P
re

ns
a

E
sc

ri
ta

A
n

ál
is

is
 d

e
co

st
o

s.

E
le

gi
r

el
 m

ed
io

.

E
la

b
o

ra
r

la
 p

u
b

lic
ac

ió
n

.

D
is

eñ
ar

 e
l c

ro
n

o
gr

am
a

d
e

la
n

za
m

ie
n

to
s.

 A
d

m
in

is
tr

ad
o

r

 E
nc

u
es

ta
.

E
nc

u
es

ta
do

re
s.

In
fo

rm
ac

ió
n

d
e

lo
s

se
m

an
ar

io
s

d
e

la
 lo

ca
lid

ad
.

 1
 s

em
an

a

$

20
0

 0
2

E

ne

2
0

12

 0
9

E
n

e.

2
01

2

 V
al

la
s

A
d

ec
u

a
ci

ó
n

de
 la

 o
fic

in
a

de
 lo

s
tr

ab
aj

ad
o

re
s

Im
p

le
m

en
ta

ci
ó

n
 d

e
eq

u
ip

os

in
fo

rm
át

ic
os

A
d

ec
u

a
ci

ó
n

de
 u

n
 e

sp
ac

io
 p

ar
a

C
o

ffe

B
re

a
k

 G
er

en
te

 P
er

so
n

al

In
fo

rm
ac

ió
n

d
e

p
ro

ve
ed

or
es

R
es

p
o

ns
ab

le

 1
 m

es

$

50
0

 1
6

E

ne

2
0

12

 1
5

F
e

b

2
01

2

M
at

e
ria

l
P

.O
.P

A
n

al
iz

ar
 g

us
to

s
y

pr
ef

e
re

n
ci

as
 d

e
lo

s
cl

ie
n

te
s.

S
o

lic
itu

d
de

 p
ro

p
ue

st
as

 y
/o

 p
ro

fo
rm

as
.

A
n

ál
is

is
 d

e
co

st
o

s.

P
re

se
n

ta
ci

ó
n

de
 lo

s
es

q
u

em
as

 a
 s

e
gu

ir.

 A
d

m
in

is
tr

ad
or

In
fo

rm
ac

ió
n

d
e

p
ro

ve
ed

or
es

R
es

p
o

ns
ab

le

E
nc

u
es

ta
.

E
nc

u
es

ta
do

re
s.

 1
 s

em
an

a

$1

2
00

 1
5

E

ne
.

2
0

12

 2
2

F
e

b
.

2
01

2

1

0
0

1

0
1

O
B

JE
T

IV
O

:

O
p

tim
iz

a
r

la
 A

te
n

ci
ón

 y
 S

er
vi

ci
o

 a
l c

lie
n

te

1

0
2

 E
st

ra
te

gi
as

A
ct

iv
id

ad
es

R

es
p

on
sa

b
le

R
ec

u
rs

os
T

ie
m

p
o

 d
e

ej
ec

uc
ió

n
P

re
su

p
u

es
to

In
ic

io

F
in

 C
ap

ac
ita

ci
ó

n
d

el
 p

er
so

na
l

E
le

gi
r

lo
s

te
m

as
.

S
el

e
cc

io
n

ar
 a

l c
ap

ac
ita

do
r

E
la

bo
ra

r
h

o
ra

rio
s

d
e

ca
p

ac
ita

ci
ón

.

E
va

lu
ac

ió
n

a
lo

s
e

m
pl

ea
d

o
s

ca
p

ac
ita

d
o

s.

A

dm
in

is
tr

ad
o

r

T
ra

ba
ja

d
o

re
s

In
fo

rm
ac

ió
n

 d
e

ce
n

tr
o

s
d

e
ca

p
ac

ita
ci

ón
.

M
an

u
al

es
 d

e
ap

o
yo

Ú
til

es
 d

e
ap

o
yo

C
o

ffe
 B

re
ak

 2
 s

em
an

a

$

70
0

 0
1

F
eb

.
2

01
2

 15

F
e

b
.

20
1

2

 M
ej

o
ra

m
ie

nt
o

d
e

la
 im

ag
en

 d
e

lo
s

em
p

le
ad

os

A
n

ál
is

is
 d

e
co

st
o

s.

E
le

gi
r

P
ro

ve
ed

o
re

s.

C
ap

ac
ita

ci
ó

n
 y

 s
u

ge
re

n
ci

as

P
ro

ve
er

 n
u

ev
o

s
u

ni
fo

rm
e

s

 A
d

m
in

is
tr

ad
or

 In
fo

rm
ac

ió
n

 d
e

lo
s

p
ro

ve
ed

or
es

.

M
an

u
al

es
 d

e
ap

o
yo

 1
 s

em
an

a

$

1
80

0

 1
5

F
eb

.
2

01
2

 22

F
e

b
.

20
1

2

 C
o

lo
ca

ci
ón

 d
e

u
n

 b
uz

ó
n

de

su
ge

re
n

ci
as

.

A
n

ál
is

is
 d

e
co

st
o

s
y

el
ec

ci
ó

n
d

el
 p

ro
ve

ed
o

r.

D
et

er
m

in
ar

 e
l l

u
ga

r
ad

ec
u

ad
o

.

D
es

ig
n

ar
 r

es
po

n
sa

bl
e.

T
ra

ta
m

ie
nt

o
y

A
ná

lis
is

 d
e

la
s

re
co

m
en

d
ac

io
ne

s
y

su
ge

re
n

ci
as

 G
er

en
te

 In
fo

rm
ac

ió
n

 d
e

p
ro

ve
ed

or
es

.

R
es

p
o

ns
ab

le
.

 3
 s

em
an

as

$

50
0

 0
1

M
a

r.

2
01

2

 22

M
a

r.

20
1

2

Im
p

le
m

en
ta

ci
ón

d

e
u

n
d

is
p

en
sa

d
or

 d
e

A
n

al
iz

ar
 g

u
st

o
s

y
p

re
fe

re
nc

ia
s

de
 lo

s
cl

ie
nt

es
.

In
fo

rm
ac

ió
n

 d
e

p
ro

ve
ed

or
es

.

1

0
3

ca
fé

 y
 t

é.

S
el

e
cc

ió
n

 d
e

la
 u

b
ic

ac
ió

n

ad
ec

u
ad

a.

E
la

bo
ra

ci
ó

n
d

e
m

in
i v

as
o

s

.

A
d

m
in

is
tr

ad
or

R

es
p

o
ns

ab
le

E
nc

u
es

ta
.

E
nc

u
es

ta
do

re
s.

1
 m

es

$
15

0
1

5
M

a
r

2
01

2

. 1
4

A

br
.

20
1

2

1

0
4

1

0
5

O
B

JE
T

IV
O

:
R

e
ad

ec
u

ar
 lo

s
es

p
ac

io
s

fís
ic

o
s.

E

st
ra

te
gi

as
A

ct
iv

id
ad

es

R
es

po
n

sa
b

le
R

ec
u

rs
o

s
T

ie
m

p
o

de

ej
ec

u
ci

ó
n

P
re

su
p

u
es

to
In

ic
io

F

in

 R
ea

p
er

tu
ra

 d
el

se

rv
ic

io
 d

e
b

ar

A
n

ál
is

is
 d

e
gu

st
o

s
y

p
re

fe
re

nc
ia

s
lo

s
cl

ie
n

te
s.

E
va

lu
ac

ió
n

de
 la

 s
itu

a
ci

ón

ac
tu

al
 d

el
 B

ar

A
n

ál
is

is
 d

e
lo

s
p

ro
ve

ed
o

re
s

R
ea

d
ec

u
ac

ió
n

de
l e

sp
ac

io

fí
si

co
.

G

er
en

te

T
ra

ba
ja

d
o

r.

A
se

so
rí

a
d

e
u

n
p

ro
fe

si
o

na
l d

e
m

ar
ke

tin
g.

In
fo

rm
ac

ió
n

 d
e

p
ro

ve
ed

or
es

.

 1
 m

es

$

7
00

01

M

a
yo

2

01
2

01

Ju

n
io

2

01
3

 P
ro

gr
am

a
d

e
lim

pi
ez

a
d

e
la

s
in

st
al

ac
io

n
es

.

A
d

q
ui

si
ci

ó
n

de
 im

pl
e

m
e

n
to

s
d

e
se

gu
ri

da
d

.

Im
p

le
m

en
to

s
p

ar
a

el
 m

an
ej

o

co
rr

e
ct

o
de

 lo
s

d
es

e
ch

os
.

D
et

er
m

in
ar

 r
es

p
o

ns
ab

le
s

en

ca
d

a
ár

ea
.

E
va

lu
ac

ió
n

y
co

n
tr

o
l.

G
er

en
te

In
fo

rm
ac

ió
n

 d
e

P
ro

ve
ed

or
es

.

T
ra

ba
ja

d
o

re
s.

A
d

m
in

is
tr

ad
o

r.

Im
p

le
m

en
to

s
d

e
lim

pi
ez

a

R
es

p
o

ns
ab

le
.

 2
 s

em
an

as

$

1
00

 01
 E

ne

20
1

2

 15
 E

ne

20
1

2

 Im
p

le
m

en
ta

ci
ón

d

e
u

n
es

pa
ci

o

p
ar

a
E

S
P

E
R

A
.

E
st

ud
io

 y
 e

le
cc

ió
n

 d
el

 e
sp

ac
io

ad

ec
u

ad
o

.

A
d

q
ui

si
ci

ó
n

de
 m

u
eb

le
s.

C
ap

ac
ita

ci
ó

n
 y

/o
 s

u
ge

re
n

ci
as

a

lo
s

tr
ab

aj
ad

o
re

s

 G
er

en
te

P
er

so
n

al

In
fo

rm
ac

ió
n

 d
e

p
ro

ve
ed

or
es

R
es

p
o

ns
ab

le

 1
 m

es

$

8
00

 01
 E

ne

20
1

2

 31
 E

ne

20
1

2

1

0
6

O
B

JE
T

IV
O

:
 E

st
ab

le
ce

r
m

ét
o

d
os

 d
e

co
m

u
ni

ca
ci

ó
n

 c
on

 lo
s

cl
ie

nt
e

s
In

te
rn

o
-E

xt
er

n
o

E
st

ra
te

gi
as

A
ct

iv
id

ad
es

R

es
po

n
sa

b
le

R
ec

u
rs

o
s

T
ie

m
p

o
de

ej

ec
u

ci
ó

n
P

re
su

p
u

es
to

In
ic

i
o

F
in

 R
ea

liz
ar

 e
ve

n
to

s
so

ci
al

es
.

A
n

ál
is

is
 d

e
gu

st
o

s
y

p
re

fe
re

nc
ia

s
de

l c
lie

nt
e

in
te

rn
o.

E
st

ab
le

ce
r

cr
o

n
o

gr
a

m
a

so
ci

al
.

P
la

ni
fic

a
ci

ón
 d

e
ev

en
to

s
en

fe

ch
as

 e
sp

ec
ia

le
s.

G

er
en

te

T
ra

ba
ja

d
o

r.

A
d

m
in

is
tr

ad
o

r

In
fo

rm
ac

ió
n

 d
e

ce
n

tr
o

s
tu

rí
st

ic
os

.

 2
 s

em
an

as

$
80

0

0

1

M
a

y.

20
1

3

1

5

M
a

y.

20
1

3

 O
p

tim
ar

 e
l

tr
at

am
ie

nt
o

 d
e

lo
s

re
q

u
er

im
ie

nt
os

d

el
 c

lie
nt

e
in

te
rn

o

C
o

lo
ca

ci
ón

 d
e

u
n

 b
uz

ó
n

in
te

rn
o

d

e
su

ge
re

n
ci

as
.

M
e

za
s

re
do

n
da

s.

E
va

lu
ac

ió
n

y
co

n
tr

o
l.

C
ap

ac
ita

ci
ó

n
al

 a
d

m
in

is
tr

ad
o

r
co

m
o

ge
st

io
n

a
r

el
 R

ec
u

rs
o

H

u
m

an
o

G
er

en
te

 T
ra

ba
ja

d
o

re
s.

A
d

m
in

is
tr

ad
o

r.

C
ap

ac
ita

d
or

 1
 s

em
an

a

$

10
0

 15

F
e

b
.

20
1

2

 29

F
e

b
.

20
1

2

 107

10. PRESUPUESTO POR OBJETIVOS

Tabla # 30

Objetivos Presupuesto
Asegurar la provisión de combustible
en cantidad y calidad

$1.900,00

Mejorar la gestión del Talento
Humano

$2.440,00

Campaña información y

comunicación de servicio, calidad y

cantidad justa.

$3.150,00

Optimizar la Atención y Servicio al
cliente

$1.600,00

Readecuar los espacios físicos.
$900,00

Establecer métodos de comunicación
con los clientes Interno-Externo

$300,00

Total $10.290,00

Cronograma de actividades

Ob.
ENERO FEBRERO MARZO ABRIL MAYO JUNIO

1

2

3

4

5

6

 108

RESULTADOS ESPERADOS

Estamos en una época en la cual existe una sociedad susceptible a cambios tanto en gustos

como en preferencias, es así que el constante mejoramiento e innovación de estrategias y

métodos que permitan satisfacer y fidelizar a los clientes no pueden omitirse del plan

corporativo.

Todo tipo de acciones o procesos que utilice la empresa para atraer clientes y

consecutivamente conseguir su fidelidad, requieren de una aplicación y renovación

constante de las estrategias, de tal manera que se obtenga el beneficio mutuo, un cliente

totalmente satisfecho y un negocio rentable.

Mediante la aplicación, desarrollo y control del plan operativo se pretende posicionar a

“Gasolinera Meza” como una empresa honesta y socialmente responsable, de tal manera

que el cliente sienta seguridad y confianza al utilizar nuestros servicios, esto permitirá que

empresa aumente la participación de mercado.

Además debido al importante rol que desempeña el factor humano en el desarrollo y

estabilidad de una empresa, se plantean estrategias que permitan una mejor gestión del

Talento Humano, porque como le hemos mencionado en algunas ocasiones en el presente

trabajo, si tenemos clientes internos motivados como resultado tendremos clientes externos

satisfechos.

Este trabajo proporcionará una mejor visión de lo que realmente se quiere conseguir, todas

las acciones y estrategias que se plantean en la propuesta ayudan a dar un mejor servicio y

satisfacción total a los clientes lo que permitirá fidelizar y mejorar la imagen corporativa de

la empresa investigada, la cual es nuestro principal objetivo.

 109

10.1. Desarrollo del objetivo: Campaña información y comunicación de

servicio, calidad y cantidad justa.

Dentro de la publicidad aunque no son prohibidas por las instituciones que la

regularizan la empresa no utiliza ningún medio de comunicación solo se conforma con

las publicidades que P&S realiza, no existe preocupación por parte de la empresa en

comunicar mucho menos promocionar sus productos y servicios, por lo que se propone

lo siguiente:

� Publicidad Radial

� Publicidad en la prensa local

� Vallas publicitarias

� Material P.O.P

 110

Publicidad Radial

Se diseña el Spot publicitario de la siguiente manera:

“Amigo chofer, Amigo viajero, La estación de servicios “Gasolinera Meza” es

el lugar perfecto para ti y tu vehículo, en donde puedes encontrar todos los

servicios que tu automotor necesita como:

Lavadora, Lubricantes, Aditivos, y el mejor combustible para tu automotor,

además contamos con un amplio parqueadero para que disfrutes de nuestro

servicio de bar, “aquí te atendemos ¡como debe de ser!”.”

Adicionalmente se ha investigado que las radios más sintonizadas son Radio

Turbo y Radio Guaranda, es así que se recomienda que sean estas dos radios

antes mencionadas las contratadas para realizar las publicidades radiales.

Vallas publicitarias

 111

La valla está diseñada con colores que no afecten la imagen impuesta por la

empresa distribuidora, rojo y azul, estas vallas serán colocadas a la entrada de la

ciudad en un terreno ubicado el sector de gradas, el costo del arriendo es de

$20.00 dólares americanos y el otro se lo colocará a la salida de la ciudad en el

terreno de una ladrillera y el costo del arriendo es de $30.00

Material P.O.P

• Llaveros:

 Los llaveros se diseñaron de forma de llanta para que tenga relación

con la organización y los productos que se ofrecen, el llavero tiene

grabado el nombre de la empresa, y además son ergonómicos y son

polivalentes ya que además es un metro pequeño.

 112

 113

• Calendarios

Los calendarios de bolsillos están diseñados con imágenes de autos deportivos

posee el calendario del año 2012, nombre de la empresa y dirección de la misma

con colores que identifican a “Gasolinera Meza”.

• Bolígrafos

 114

Tienen un diseño ergonómico con colores que de igual manera identifican a la

empresa, en los cuales está impreso el nombre de la empresa, y la respectiva

dirección.

• Franelas

Las franelas son uno de los enganches que más utilizan las gasolineras llevan

impregnadas el nombre de la empresa, tienen una medida de 40cm x 30 cm

además de ser un producto muy útil para cliente, nos ayuda a que el cliente

recuerde nuestros servicios.

• Gorra

 115

Las gorras son de color azul y roja llevan el nombre de la empresa y la

distribuidora con el afán de no distorsionar la imagen establecida por el

distribuidor, por políticas de las compañías, son dos colores azul y rojo las

cuales tienen la información básica de la empresa.

• Mini vasos

 116

Estos serán utilizados al momento de brindar un café o té a los clientes mientras

realizan sus compras en el lugar, se diseñaron con colores que identifiquen a la

empresa y con el afán de no tener inconvenientes con la distribuidora P&S.

 117

11. CONCLUSIONES

Considero que la experiencia al momento de realizar la investigación fue muy

agradable, se pudo tener contacto con los clientes tanto interno y externo cada quien

con sus exigencias lo único que buscan es tener un trato adecuado respectivamente.

Actualmente los colaboradores de la empresa se encuentran desmotivados y

desinteresados por realizar acciones que permitan atraer nuevos clientes, no han tratado

de establecer relaciones con los clientes, lo que causa que los usuarios no tengan

afinidad por la empresa, por otra parte la alta gerencia junto con el administrador

tienen muy poca preocupación por aplicar estrategias de innovación o diseño de

estrategias para crear ventajas competitivas.

En general a nivel local todas las estaciones de servicio de la ciudad de Guaranda, no

tienen algún distintivo importante con el cual puedan atraer clientes y aumentar su

participación de mercado, se ha podido constatar que son conformistas, una de las

razones es porque no temen a competidores potenciales debido a lo difícil y trámites

demasiado largos que se debe realizar para crear otra estación de servicios.

El sistema de información y comunicación tanto con los clientes internos y externos es

muy deficiente, adicional a esto se pudo observar que los algunos espacios no son

adecuados para el desarrollo de las diferentes actividades, tal es el caso del mini bar.

La mayoría de personas opinan que ninguna de las estaciones es honesta, en cuanto a la

cantidad y calidad de los productos.

Todas las malas acciones antes mencionadas son las causas para que la empresa en

mención, no tenga una imagen corporativa sólida y confiable.

 118

12. RECOMENDACIONES

• Se recomienda priorizar o tener una orientación hacia el cliente es decir buscar la

satisfacción del cliente.

• Crear programas de motivación e incentivos al cliente interno.

• Innovar por lo menos una vez al mes.

• Planificar campañas publicitarias que permitan informar y comunicar a los usuarios

y demás personas, con un mensaje de buen servicio, calidad y cantidad justa.

• Redistribuir, renovar y añadir espacios para mejorar el desempeño de los

colaboradores en las diferentes áreas de trabajo.

• Asegurar a los usuarios productos de calidad y cantidad justa.

• Tomar en cuenta que una empresa líder no es la que mayor participación de

mercado tiene, debemos tomar en cuenta otros factores como, la imagen

corporativa.

 119

BIBLIOGRAFÍA

Águeda Esteban, D. M.-C. (2002). INTRODUCCION AL MARKETING. Barcelona -

España: Editorial Ariel S.A.

COBRA, M. (2000). MARKETING DE SERVICIOS: ESTRATEGIAS PARA TURISMO,

FINANZAS, SLUD Y COMUNICACIÓN. BOGOTA: MCGRAW-HILL.

GOMEZ, J. (2010). Guia para la planificación de marketing en la PYME. Getafe.

Kotler, P. (2001). Direccion de Mercadotecnia (Octava Edicion ed.). Northwestern

University.

RIOJA, J. V. (2000). MARKETING DE SERVICIOS DESTINADO A LAS EMPRESAS.

MADRID, ESPAÑA: Ediciones Díaz de Santos S.A.

Salvador Miquel Peris, F. P. (2008). Distribución comercial (6.ª Edición ed.). Madrid,

España: ESIC.

Stanton, W. (1987). Fundamentos de la mercadotecnia (7.ª edición ed.). Mexico: McGraw

Hill.

Varo, J. (1994). GESTION ESTRATEGIA DE LA CALIDAD EN LOS SERVICOIS

SANITARIOS Un modelo de gestión hospitaria. MADRID, España: Ediciones Díaz de

Santos, S.A.

Francisco García Ortiz, Pedro pablo García Ortiz, Mario Gil Muela, (2009) Técnicas de

servicio y atención al cliente, Madrid, ESPAÑA, editorial paraninfo, pág. 133-135.

PÉREZ, C. (2006), CALIDAD TOTAL EN LA ATENCIÓN AL CLIENTE. PAUTAS

PARA GARANTIZAR LA EXCELENCIA EN EL SERVICIO, ESPAÑA EDITORIAL

GESBIBLO, S.L

CONSTITUCIÓN POLÍTICA DEL ECUADOR, ASAMBLEA NACIONAL

CONSTITUYENTE, MONTECRISTI.

 120

Marketing Relacional, Burgos Enrique, año 2007, Editorial Gesbiblo, S. L., España.

 121

WEB GRAFÍA:

• Hernández J, universidad Santiago de Chile, monografías.com, Marketing de

Servicios, bajado el 16 de octubre del 2011,

http://www.monografias.com/trabajos6/mase/mase2.shtml#top

• Aibarriga consult, investigación científica, tema bajado el 06/07/2011.

• Oscar Rossignoli Artículos Gratuitos Online de Articuloz.com

http://www.articuloz.com/ publicidad-articulos/por-que-es-tan-importante-cuidar-la-

imagen-corporativa-168188.html

• Jimmy Wales, WIKIPEDIA la enciclopedia libre, Petróleo, bajado el 18/11/2011,

http://es. wikipedia.org/wiki/Petróleo

• Ministerio de Recursos Naturales No Renovables República del Ecuador,

Hidrocarburos, Dirección Nacional de Hidrocarburos, http://www.mrnnr.gob.ec.,

bajado el 18/11/2011.

• www.petrocomercial.com

 122

 123

Anexo Nº 1

ENCUESTA

Objetivo: Conocer el posicionamiento y grado de aceptación de la Gasolinera Meza en los

conductores que transitan en la ciudad de Guaranda.

1. ¿Cuántas veces por semana acude a la gasolinera?

1 vez por semana

2 veces por semana

Diario

2. ¿Cuál de las siguientes gasolineras visita con frecuencia?

Gasolinera Meza

Gasolinera González

7 Colinas

Sindicato de choferes

¿Por qué?:

3. ¿Conoce la estación de servicios Gasolinera Meza?

Si No

� Si su respuesta fue NO siga a la pregunta 8 y 9.

4. ¿Conoce todos los servicios que tiene Gasolinera Meza?

 124

Si No

 125

5. ¿Cuál de estos servicios ha utilizado en la Gasolinera meza?

Combustible

Lavadora

Agua

Aire

Lubricadora

Bar

6. La atención que le brindan en Gasolinera Meza es:

Buena

Muy buena

Mala

Regular

¿Por qué?:

7. ¿La cantidad de combustible es exacta y justo a la que Ud. solicita?

SI NO

¿Cómo?:

8. ¿Conoce o ha escuchado algún tipo de publicidad sobre la Gasolinera Meza?

Si No

 126

9. ¿Qué medio de comunicación es el que más utiliza Ud.?

Prensa Escrita Radio

¿Cuál? ¿Cuál?

• Tribuna * Guaranda

• Vocero * Turbo

• Amigo del Hogar * Bonita

10. ¿Le agrada los obsequios que realiza “Gasolinera Meza” en temporadas

especiales? Como franelas, llaveros, calendarios y Cd

Si No

11. ¿Recomendaría a otras personas que visiten “Gasolinera Meza”?

Si No

12. ¿El combustible que adquiere en “Gasolinera Meza” es de Calidad?

Si No

13. Escoja una de las palabras con la que relacione a Gasolinera Meza

Confianza Deficiencia

Seguridad Desconfianza

Honradez Inseguridad

14. ¿Si tuviera alguna recomendación para mejorar el servicio y atención en la

gasolinera Meza cual sería?

 127

 128

Anexo Nº2

1. Entrevistas

1.1. Entrevista Colaboradores

a. ¿Está de acuerdo con el sueldo que percibe?

b. ¿Tienen algún tipo de motivación adicional por logros?

c. ¿Cómo califica su relación con sus superiores?

d. ¿Se siente a gusto trabajar en este establecimiento?

e. ¿Cuándo atiende al cliente lo hace por obligación con su trabajo o porque

además le gusta servir a los clientes?

1.2. Entrevista Administrador

a) ¿Les da a sus colaboradores incentivos por trabajos realizados con éxito?

b) ¿Facilita capacitaciones a sus colaboradores?

c) ¿Les proporciona las seguridades respectivas para realizar sus trabajos?

d) ¿Participa en actos sociales con lo colaboradores?

e) ¿A pesar de tener el bar por qué no lo hace que funcione?

 129

 130

Anexo Nº3

Puntos a tomar en cuenta en la observación

15. Ingreso del cliente: ¿Cómo lo reciben?

16. Recepción del pedido

17. Acciones del colaborador mientras abastecen el tanque del vehículo

18. Salida del cliente

19. En el caso de lavado, ¿Qué acciones se realizan para el confort del cliente mientras

espera?

Ficha de observación

VALORACION
ITEMS

BUENA MUY BUENA REGULAR

MINI BAR

LAVADORA
ESTACIONAMIENTO

ÁREA DE DESPACHO

LIMPIEZA

SERVICIO HIGIÉNICO

MINI BAR

LAVADORA

ÁREA DE DESPACHO

SERVICIO HIGIÉNICO

SERVICIO

OFICINAS

ADMINISTRATIVO
DESEMPEÑO DEL PERSONAL

TRABAJADORES

MINI BAR

LAVADORA

ESTACIONAMIENTO

ÁREA DE DESPACHO

SERVICIO HIGIÉNICO

DISTRIBUCIÓN DE LOS
ESPACIOS

OFICINAS

 131

Anexo Nº 4

MAPA BOLIVAR

 Fuente: CODESO, Turismo Provincias, Mapas

 132

Anexo Nº5

MAPAGUARANDA

Fuente: Viajando por Ecuador, Bolívar, Guaranda

 133

Anexo Nº6

Vista panorámica de Guaranda

 134

Fuente: Guiarte.com, Satélite, América, Ecuador, Bolívar, Guaranda

 135

Anexo Nº7

UBICACIÓN GASOLINERA MEZA

Gasolinera Meza

Vía Ambato

Mercado mayorista 24 de Mayo

Fuente: Guiarte.com, Satélite, América, Ecuador, Bolívar, Guaranda

GASOLINERA MEZA

 136

 Fuente: Fotografía tomada en la Gasolinera Meza por Doris Cárdenas

