

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESCUELA DE INGENIERÍA COMERCIAL

MODALIDAD: DISTANCIA

TEMA:

**“DISEÑO DE UN PLAN DE MARKETING ENFOCADO EN EL
SERVICIO Y LAS VENTAS EN LA EMPRESA VACO Y VACA
EN LA CIUDAD DE QUITO”**

AUTORA:

JESSICA ALEXANDRA MORENO BENÍTEZ

DOCENTE:

ING. HUMBERTO PATRICIO VILLACRES RIVERA, MBA

ABRIL 2016

QUITO – ECUADOR

APROBACIÓN DEL TUTOR

Yo, Ing. Humberto Villacrés, MBA, tutor designado por la Universidad Internacional del Ecuador UIDE para revisar el Proyecto de Investigación Científica con el tema: **“DISEÑO DE UN PLAN DE MARKETING ENFOCADO EN EL SERVICIO Y LAS VENTAS EN LA EMPRESA VACO Y VACA EN LA CIUDAD DE QUITO”**, de la estudiante JESSICA ALEXANDRA MORENO BENÍTEZ, alumna de Ingeniería Comercial, considero que dicho informe investigativo reúne los requisitos de fondo y los méritos suficientes para ser sometido a la evaluación del Comité Examinador designado por la Universidad.

Quito, Abril 2016

EL TUTOR

C.I. 170550349-6

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN

Yo, JESSICA ALEXANDRA MORENO BENÍTEZ, declaro que el trabajo de investigación denominado: **DISEÑO DE UN PLAN DE MARKETING ENFOCADO EN EL SERVICIO Y LAS VENTAS EN LA EMPRESA VACO Y VACA EN LA CIUDAD DE QUITO** es original, de mi autoría y exclusiva responsabilidad legal y académica, habiéndose citado las fuentes correspondientes y en su ejecución se respetaron las disposiciones legales que protegen los derechos de autor vigentes.

Quito, Abril 2016

A handwritten signature in blue ink, appearing to read 'Jessica Moreno', with a horizontal line extending from the end of the signature.

LA AUTORA

C.I. 171868084-4

*Dedicado a mis amados padres
quienes han sido mi principal apoyo,
Yojana Patricia Benítez Benítez
Juan Francisco Moreno Mejía, y a mi
hermana Paola Moreno.*

AGRADECIMIENTOS

En primer lugar agradezco a Dios, quien me ha iluminado con sabiduría e inteligencia en estos años de estudio, siempre me ha llevado de su mano y ha puesto a personas buenas en mi camino para lograr llegar a este momento importante en mi vida.

A mi mamá y papá quienes han caminado a mi lado y me han acompañado en mis triunfos y momentos difíciles alentándome cada vez más a seguir adelante y alcanzar mis metas, a mi hermana quien ha seguido de cerca mis pasos y se ha preocupado por mí, durante este camino para convertirme en una profesional.

A la Universidad Internacional del Ecuador por la oportunidad que me brindó al acogirme en sus aulas y brindarme la oportunidad de culminar este paso de lograr un nivel académico superior

A mi tutor, Ing. Humberto Villacrés por su aprecio, tiempo y apoyo ya que ha sido la clave para la realización de la tesis, gracias por sus palabras de aliento y por su amistad.

ÍNDICE GENERAL

APROBACIÓN DEL TUTOR	II
AUTORÍA DEL TRABAJO DE INVESTIGACIÓN	III
AGRADECIMIENTOS.....	V
ÍNDICE GENERAL.....	VI
RESUMEN EJECUTIVO	XVII
ABSTRACT.....	XVIII
INTRODUCCIÓN	1
CAPÍTULO I.....	3
PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA.....	3
TEMA.....	3
1.1 ANTECEDENTES	3
1.2. PROBLEMA.....	3
1.3 OBJETO DE LA INVESTIGACIÓN.....	4
1.4 PLANTEAMIENTO DEL PROBLEMA.....	4
1.5 FORMULACIÓN DEL PROBLEMA.....	5
1.6 SISTEMATIZACIÓN DEL PROBLEMA.....	5
1.7 OBJETIVOS.....	6
1.7.1 OBJETIVO GENERAL.....	6
1.7.2 OBJETIVOS ESPECÍFICOS.....	6
1.8 JUSTIFICACIÓN	6
1.8.1 JUSTIFICACIÓN SOCIAL.....	8
1.8.2 JUSTIFICACIÓN TEÓRICA.....	8
1.8.3 JUSTIFICACIÓN METODOLÓGICA.....	8
1.8.4 JUSTIFICACIÓN PRÁCTICA.....	9
1.8.5 JUSTIFICACIÓN AMBIENTAL	9
1.9 VIABILIDAD.....	9
1.10 IDEA A DEFENDER	9

CAPÍTULO II	10
MARCO DE REFERENCIA	10
2.1 MARCO TEÓRICO	10
2.1.1 PLAN DE MARKETING	10
2.1.2 BENEFICIOS DE LA ELABORACIÓN DE UN PLAN DE MARKETING	12
2.1.3 PASOS PARA LA REALIZACIÓN DE UN PLAN DE MARKETING	13
2.1.4 PROPÓSITOS DEL PLAN DE MARKETING.....	14
2.1.5 EVALUACIÓN DE RESULTADOS.....	15
2.1.6 INSTRUMENTOS DE CONTROL.....	15
2.1.7 EJECUCIÓN DEL PLAN DE MARKETING.....	16
2.1.8 ANÁLISIS DE LA SITUACIÓN	17
2.1.9 ANÁLISIS EXTERNO	18
2.1.9.1 DEMOGRAFÍA DEL MERCADO.....	19
2.1.9.2 FUERZAS TECNOLÓGICAS.....	20
2.1.9.3 FUERZAS POLÍTICAS	21
2.1.10 ANÁLISIS INTERNO.....	22
2.1.10.1 LA EMPRESA	22
2.1.10.2 PROVEEDORES	22
2.1.10.3 INTERMEDIARIOS DE MARKETING	23
2.1.10.4 CLIENTES	23
2.1.10.5 COMPETIDORES.....	23
2.1.10.6 PÚBLICOS.....	24
2.1.11 PLANEACIÓN ESTRATÉGICA.....	24
2.1.12 MODELO DE LAS 5 FUERZAS DE PORTER	25
2.1.13 FODA.....	26
2.1.14 LA INNOVACIÓN.....	28
2.1.15 CREACIÓN DE MARCA	29
2.1.16 IMAGEN CORPORATIVA.....	31
2.1.17 IDENTIDAD CORPORATIVA	32
2.1.17.1 CULTURA CORPORATIVA.....	33
2.1.17.2 FILOSOFÍA CORPORATIVA	33

2.1.18 MARKETING.....	34
2.1.19 MARKETING DE SERVICIO.....	36
2.1.19.1 CARACTERÍSTICAS DE LOS SERVICIOS.....	37
2.1.20 MARKETING MIX.....	38
2.1.20.1 PRODUCTO.....	39
2.1.20.2 PRECIO.....	40
2.1.20.3 PLAZA O DISTRIBUCIÓN.....	40
2.1.20.4 PROMOCIÓN.....	41
2.1.21 POSICIONAMIENTO.....	41
2.1.22 SEGMENTACIÓN DEL MERCADO.....	43
2.1.22.1 VARIABLES DE SEGMENTACIÓN DE MERCADO.....	44
2.1.22.2 CARACTERÍSTICAS DE LA SEGMENTACIÓN DEL MERCADO....	45
2.1.23 SERVICIO AL CLIENTE.....	46
2.1.23.1 CARACTERÍSTICAS DEL SERVICIO AL CLIENTE.....	47
2.1.24 MODELO DE SATISFACCIÓN DEL CLIENTE DE KANO.....	47
2.1.24.1 VENTAJAS DEL MODELO KANO.....	52
2.1.25 ESTRATEGIAS PARA GANAR Y MANTENER CLIENTES.....	52
2.2 MARCO REFERENCIAL.....	53
2.2.1 GENERALIDADES.....	53
2.2.2 HISTORIA DE VACO Y VACA.....	55
2.2.3 SITUACIÓN ACTUAL.....	58
2.2.4 FILOSOFÍA CORPORATIVA.....	59
2.2.4.1 MISIÓN.....	59
2.2.4.2 VISIÓN.....	60
2.2.4.3 VALORES CORPORATIVOS.....	60
2.2.5 FODA.....	60
2.2.6 PRODUCTOS.....	61
2.2.7 ORGANIGRAMA.....	62
2.2.8 MANEJO DE LOCALES.....	62
2.2.9 COMPETENCIA.....	63
2.2.9.1 FRIDAY'S.....	65

2.2.9.2 CREPPES & WAFFLES	66
2.3 MARCO CONCEPTUAL	68
2.4 MARCO LEGAL	72
CAPITULO III	73
METODOLOGÍA – ANÁLISIS DE RESULTADOS DE LA INVESTIGACIÓN	73
3.1 INVESTIGACIÓN DEL MERCADO	73
3.2 DISEÑO DE LA INVESTIGACIÓN	73
3.3 METODOLOGÍA DE LA INVESTIGACIÓN	74
3.4 DETERMINACIÓN DE LAS VARIABLES	74
3.4.1 VARIABLES DEPENDIENTES E INDEPENDIENTES	75
3.5 POBLACIÓN A INVESTIGAR	76
3.6 TAMAÑO DE LA MUESTRA	76
3.7 TÉCNICAS E INSTRUMENTOS PARA RECOPIRAR DATOS	77
3.8 DISEÑO DE TÉCNICAS E INSTRUMENTOS	77
3.8.1 FORMATO DE OBSERVACIÓN.....	77
3.8.2 MODELO DE ENCUESTA DE SATISFACCIÓN AL CLIENTE “KANO”.	78
3.8.3 ENTREVISTAS.....	81
3.9 OPERATIVO DE CAMPO.....	81
3.10 TABULACIÓN Y ANÁLISIS DE RESULTADOS	83
3.10.1 TABULACIÓN E INTERPRETACIÓN DE LA OBSERVACIÓN	83
3.10.2 TABULACIÓN E INTERPRETACIÓN DE ENCUESTAS	88
3.10.3 ANÁLISIS REFLEXIVO DE MAPA DE ATRIBUTOS	94
3.10.4 ANÁLISIS REFLEXIVO DE LA CURVA DE ATRACCIÓN.....	95
3.10.5 ANÁLISIS DE ENTREVISTAS.....	97
3.10.5.1 ENTREVISTA AL PERSONAL DE SERVICIO DE VACO Y VACA ..	97
3.10.5.2 CUADRO DE INTERPRETACIÓN DE LOS RESULTADOS DE LA INVESTIGACIÓN.....	99

CAPÍTULO IV	101
DIAGNÓSTICO SITUACIONAL	101
4.1 ANÁLISIS EXTERNO DE VACO Y VACA: MACRO Y MICRO AMBIENTES	101
4.1.1. <i>MACROAMBIENTE</i>	102
4.1.1.1 <i>PESTE</i>	102
4.1.1.1.1 <i>FACTOR POLÍTICO</i>	102
4.1.1.1.2 <i>FACTOR ECONÓMICO</i>	102
4.1.1.1.3 <i>FACTOR SOCIAL</i>	103
4.1.1.1.4 <i>FACTOR TECNOLÓGICO</i>	104
4.1.1.1.5 <i>FACTOR ECOLÓGICO</i>	104
4.1.1.1.6 <i>FACTOR GEOGRÁFICO</i>	104
4.1.1.1.7 <i>INFLACIÓN</i>	105
4.1.2. <i>MICROAMBIENTE</i>	105
4.1.2.1. <i>PROVEEDORES</i>	105
4.1.2.2. <i>CLIENTES</i>	105
4.2 ANÁLISIS FODA	106
4.2.1 <i>VARIABLES INTERNAS</i>	106
4.2.1.1 <i>FORTALEZAS</i>	106
4.2.1.2 <i>DEBILIDADES</i>	107
4.2.2 <i>VARIABLES EXTERNAS</i>	108
4.2.2.1 <i>OPORTUNIDADES</i>	108
4.2.2.2 <i>AMENAZAS</i>	108
4.2.3 <i>ANÁLISIS DE VARIABLES INTERNAS</i>	110
4.2.4 <i>ANÁLISIS DE VARIABLES EXTERNAS</i>	111
4.3 MATRIZ DE ESTRATEGIAS FODA	113
4.3.1 <i>FORTALEZAS VS. OPORTUNIDADES</i>	113
4.3.2 <i>DEBILIDADES VS. OPORTUNIDADES</i>	114
4.3.3 <i>FORTALEZAS VS. AMENAZAS</i>	115
4.3.4 <i>DEBILIDADES VS. AMENAZAS</i>	116
4.4 MATRIZ DE EVALUACIÓN DE FACTORES INTERNOS (MEFI)	117
4.5 MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS (MEFE)	118

4.6 MATRIZ INTERNA EXTERNA (MIE)	119
4.7. MATRIZ DE IMPACTO CRUZADO	121
CAPÍTULO V	122
PROPUESTA DEL PLAN DE MARKETING	122
5.1 RESUMEN EJECUTIVO	122
5.2 ESTRUCTURA DEL PLAN DE MARKETING	123
5.3 INFORMACIÓN PRELIMINAR DE LA EMPRESA	124
5.3.1 <i>FILOSOFÍA CORPORATIVA</i>	125
5.3.1.1 <i>MISIÓN</i>	125
5.3.1.2 <i>VISIÓN</i>	126
5.3.1.3 <i>VALORES</i>	126
5.4 ESTRUCTURA ORGANIZACIONAL DE LA EMPRESA	127
5.4.1 <i>ESTRUCTURA ORGANIZACIONAL ACTUAL</i>	127
5.4.2 <i>ESTRUCTURA ORGANIZACIONAL PROPUESTA</i>	128
5.5 DECLARACIÓN DE LA MISIÓN DE NEGOCIOS	134
5.6 OBJETIVOS DEL PLAN DE MARKETING	135
5.6.1 <i>OBJETIVO GENERAL</i>	135
5.6.2 <i>OBJETIVOS ESPECÍFICOS</i>	135
5.7 ESTRATEGIAS DEL PLAN DE MARKETING	136
5.7.1 <i>ESTRATEGIAS DE MERCADO META</i>	136
5.7.1.1 <i>SEGMENTACIÓN DE MERCADO META</i>	137
5.7.1.2 <i>SEGMENTACIÓN DEMOGRÁFICA</i>	137
5.7.1.3 <i>SEGMENTACIÓN PSICOGRÁFICA</i>	138
5.7.1.4 <i>SEGMENTACIÓN GEOGRÁFICA</i>	138
5.7.1.5 <i>SEGMENTACIÓN POR CONDUCTA</i>	139
5.7.2 <i>ESTRATEGIAS DE LA MEZCLA DE MARKETING</i>	139
5.7.2.1 <i>PRODUCTO</i>	140
5.7.2.1.1 <i>ESTRATEGIAS DE PRODUCTO</i>	141
5.7.2.1.1.1 <i>ESTRATEGIA DE BRANDING</i>	141
5.7.2.1.1.1.1 <i>IMAGEN CORPORATIVA</i>	142
5.7.2.1.1.1.1.1 <i>LOGOTIPO</i>	142

5.7.2.1.1.1.2 SLOGAN.....	143
5.7.2.1.1.2 ESTRATEGIA DE POSICIONAMIENTO	143
5.7.2.2 PRECIO	144
5.7.2.2.1 POLÍTICA DE PRECIOS	144
5.7.2.2.1.1 FACTORES QUE INFLUYEN EN LA FIJACIÓN DE PRECIOS .	145
5.7.2.2.2 MÉTODOS PARA FIJACIÓN DE PRECIOS.....	146
5.7.2.2.3 ESTRATEGIAS DE PRECIO	147
5.7.2.3 PLAZA	148
5.7.2.3.1 CANAL DE DISTRIBUCIÓN	148
5.7.2.3.1.1 TIPOS DE CANALES DE DISTRIBUCIÓN.....	149
5.7.2.3.2 ESTRATEGIAS DE PLAZA	150
5.7.2.4 PROMOCIÓN	150
5.7.2.4.1 HERRAMIENTAS DE PROMOCIÓN.....	151
5.7.2.4.1.1 ESTRATEGIA DE PUBLICIDAD.....	151
5.7.2.4.1.2 ESTRATEGIA DE RELACIONES PÚBLICAS.....	152
5.7.2.3.4.3 ESTRATEGIA DE VENTA PERSONAL.....	153
5.7.2.3.4.4 ESTRATEGIA DE PROMOCIÓN DE VENTAS.....	153
5.7.3 ESTRATEGIAS DE FIDELIZACIÓN	154
5.8 PLAN COMUNICACIONAL.....	155
5.8.1 MAPA DE PÚBLICOS.....	156
5.8.2 PLAN DE COMUNICACIÓN	157
CAPÍTULO VI.....	158
PLAN FINANCIERO	158
6.1 PRESUPUESTO DE PLAN DE MARKETING	158
6.1.1 MIX PRODUCTO.....	158
6.1.2 MIX PLAZA	159
6.1.3 GASTO EN MANTENIMIENTO DE CAMIONETAS.....	159
6.1.4 MIX DE PROMOCIÓN PLAN DE MEDIOS.....	159
6.1.5 CONTRATACIÓN 7 PUESTOS EN EL ÁREA DE MARKETING.....	159
6.2 PROYECCIÓN DE INGRESOS	160
6.3 EGRESOS DURANTE LOS AÑOS 2013, 2014 Y 2015	161

6.4 PROYECCIÓN DE EGRESOS	162
6.5 DETERMINACIÓN DE ACTIVOS FIJOS, ACTIVOS DIFERIDOS Y CAPITAL DE TRABAJO	162
6.5.1 <i>ACTIVOS FIJOS DEL NEGOCIO</i>	163
6.5.2 <i>ACTIVOS DIFERIDOS DEL NEGOCIO</i>	163
6.6 MONTO TOTAL DE INVERSIÓN DEL PROYECTO.....	163
6.7 EJECUCIÓN DEL BALANCE GENERAL	164
6.7.1 <i>ESTIMACIÓN DE FLUJOS DE CAJA O CASH-FLOW:.....</i>	166
6.7.2 <i>PUNTO DE EQUILIBRIO</i>	167
6.8 CÁLCULO DEL VAN Y LA TIR	169
6.9 DEFINICIÓN DE LA TMAR	170
6.10 CÁLCULO DE LA TIR	171
6.11. PERIODO DE RECUPERACIÓN DE LA INVERSIÓN.....	172
CAPÍTULO VII.....	173
CONCLUSIONES Y RECOMENDACIONES	173
7.1 CONCLUSIONES.....	173
7.2 RECOMENDACIONES	175
BIBLIOGRAFÍA	177
<i>Anexo 1: ESTATUTOS DE LA COMPAÑÍA ANÓNIMA</i>	181
<i>Anexo 2: PLAN DE COMUNICACIÓN</i>	188
<i>Anexo 3: ENCUESTA MODELO KANO.....</i>	189
<i>Anexo 4: FORMATO DE OBSERVACIÓN.....</i>	191
<i>Anexo 5: FORMATO DE ENTREVISTA</i>	192
<i>Anexo 6: ROMPETRÁFICO</i>	193
<i>Anexo 7: KIT CUMPLEAÑERO</i>	194
<i>Anexo 8: HABLADOR DE MESA.....</i>	195
<i>Anexo 9: UNIFORMES</i>	196

ÍNDICE DE TABLAS

Tabla 1. Matriz Funcional / Dis-funcional (Modelo Kano)	50
Tabla 2. Tabla de Clasificación de Respuestas (modelo Kano)	51
Tabla 3. Mapa de Atributos (modelo Kano).....	51
Tabla 4. Matriz Funcional / Dis-funcional (Modelo Kano)	89
Tabla 5. Clasificación de Respuestas (modelo Kano)	90
Tabla 6. Mapa de Atributos (modelo Kano).....	90
Tabla 7. Encuesta Aplicada Pregunta 1 y 2	92
Tabla 8. Encuesta Aplicada Pregunta 3 y 4	92
Tabla 9. Encuesta Aplicada Pregunta 5 y 6	92
Tabla 10. Encuesta Aplicada Pregunta 7 y 8	93
Tabla 11. Encuesta Aplicada Pregunta 9 y 10.....	93
Tabla 12. Mapa de Atributos	94
Tabla 13. Interpretación de los Resultados de la Investigación.....	100
Tabla 14. Hoja de Trabajo FODA	110
Tabla 15. Matriz de Evaluación de Factores Internos (MEFI)	118
Tabla 16. Matriz de Evaluación de Factores Externos (MEFE)	119
Tabla 17. Matriz Interna Externa (MIE)	120
Tabla 18. Matriz de Estrategias FODA.....	121
Tabla 19. Proyección de Ingresos	160
Tabla 20. Costos Fijos Totales	161
Tabla 21. Costos Variables Totales.....	161
Tabla 22. Proyección de Egresos.....	162
Tabla 23. Listado de Activos Fijos del Negocio	163
Tabla 24. Listado de Activos diferidos del Negocio	163
Tabla 25. Monto Total de Inversión del Proyecto	163
Tabla 26. Balance General.....	164
Tabla 27. Flujo de caja del Proyecto	166
Tabla 28. Costos Totales	167

Tabla 29. Flujo de Ingresos Vs. Egresos de los 3 años proyectado.....	169
Tabla 30. Tasa Interna de Retorno.....	171
Tabla 31. Flujo Efectivo Neto del Proyecto.....	172

ÍNDICE DE FIGURAS

Figura 1. Beneficios del Plan de Marketing.....	13
Figura 2. Etapas para el Desarrollo del Plan de Marketing	14
Figura 3. Entorno Externo del Marketing.....	18
Figura 4. Social Media Marketing Redes Sociales.	21
Figura 5. Micro Entorno del Marketing	22
Figura 6. Públicos de Marketing.....	24
Figura 7. Pasos para el Control de Calidad.....	28
Figura 8. Marca “Vaco y Vaca”	30
Figura 9. Identidad Corporativa “Vaco y Vaca”.....	33
Figura 10. Filosofía Corporativa	34
Figura 11. ¿Qué es marketing?.....	35
Figura 12. Marketing Mix.....	39
Figura 13. Metodología del Posicionamiento.....	43
Figura 14. Segmentación de Mercado	44
Figura 15. Servicio al cliente en “Vaco y Vaca”	47
Figura 16. Curva de Atracción.....	49
Figura 17. Cafetería “El Conquistador”	56
Figura 18. Vaco y Vaca Patio de Comidas, C.C. El Bosque	57
Figura 19. Ubicación de locales Vaco y Vaca	58
Figura 20. Fila en Vaco y Vaca C.C. El Bosque	59
Figura 21. FODA de Vaco y Vaca	60
Figura 22. Tres momentos del día, Vaco y Vaca.....	61
Figura 23. Organigrama de Vaco y Vaca	62
Figura 24. Competencia en Patios de Comida	64

Figura 25. Friday´s Ecuador	66
Figura 26. Crepes & Waffles Ecuador	67
Figura 27. Protocolo para tomar la Orden	73
Figura 28. Variables de Investigación	75
Figura 29. Formato de Observación	78
Figura 30. Modelo de Entrevista al Personal de Vaco y Vaca.....	81
Figura 31. Sonríe y da la bienvenida.....	84
Figura 32. Sugiere productos antes que el cliente pida.....	85
Figura 33. Vende complementos.....	86
Figura 34. Ofrece postres y/o cafés	87
Figura 35. Repite la orden	88
Figura 36. Curva de Atracción.....	91
Figura 37. Curva de Atracción.....	95
Figura 38. Porcentajes de encuestas tabuladas.....	96
Figura 39. Porcentajes de Satisfacción e Insatisfacción de clientes	97
Figura 40. Entrevista a Colaboradores Internos	99
Figura 41. Macro y micro ambiente	101
Figura 42. Ingresos por Productos Proyectados 2016	103
Figura 43. Elementos de la Estructura del Plan de Marketing.....	124
Figura 44. Organigrama Actual “Vaco y Vaca”	128
Figura 45. Organigrama Propuesto “Vaco y Vaca”	129
Figura 46. Marketing Estratégico y Marketing Operativo.....	134
Figura 47. Distribución Geográfica de Vaco y Vaca	138
Figura 48. Logotipo de Vaco y Vaca	142
Figura 49. Slogan de Vaco y Vaca	143
Figura 50. Página web Vaco y Vaca	152
Figura 51. Mapa de Públicos.....	156
Figura 52. Punto de Equilibrio	168

RESUMEN EJECUTIVO

El objetivo inicial de toda Empresa es generar liquidez y ser lo suficientemente rentable para prevalecer en el tiempo. Es así como la elaboración de un diseño de marketing para el Restaurante Cafetería Vaco y Vaca surge ante la necesidad que tiene la Empresa de implementar nuevas estrategias que le permitan sobrellevar la recesión económica que se vive en el Ecuador actualmente.

A pesar de que Vaco y Vaca es una marca posicionada en la ciudad de Quito con gran afluencia de gente, el corto tiempo que tiene en el mercado ha hecho que los gerentes realicen más actividades operativas que estratégicas, de aquí parte la necesidad de realizar un diseño de plan de marketing donde se efectúe una planificación anual permitiendo realizar estrategias junto al departamento de operaciones y talento humano con el objetivo de consolidar en un solo plan las actividades necesarias para impulsar la marca y productos de Vaco y Vaca a través del talento más valioso que tiene la empresa, el colaborador.

Con la implementación de este proyecto se espera que más gente conozca la marca para cautivar más mercado y así aumentar la venta a través de un excelente servicio que logre sobrepasar las expectativas del cliente apoyado en las estrategias generadas dentro del plan de marketing.

ABSTRACT

The main goal of any company is generate profit and make enough money to prevale through time. This is why creating a marketing strategy for Vaco y Vaca comes before the necessity of this business venture to implement not only one but new strategies that permit surpass the economic recession that Ecuador is going through right now.

Nevertheless, Vaco y Vaca is a brand already positioned and established in the city of Ecuador with high traffic of people, considering its short time being around the market. This situation has made executives increased in more logistics and operations within the restaurant chain, leading to the necessity of having to design a marketing plan where the annual planification shows strategies built with the logistics department and the human talent department. The idea is to consolidate the general plan and have only one to skyrocket the name and the brand through the most important asset for the company which is the employee.

Applying this project means that more people is going to know about the brand to captivate more the market and increase more the sales through and excellent service that surpasses the expectations of the customers having the support of all strategies created for the marketing plan.

INTRODUCCIÓN

Vaco y Vaca es una cadena ecuatoriana de restaurantes que tiene 6 años operando en los principales centros comerciales de la ciudad de Quito. Adquirió prestigio dentro de la industria alimenticia debido a la cantidad, calidad y bajos precios. Esta estrategia fue suficiente para que la publicidad se genere de boca a boca por parte de los clientes.

Debido al gran impacto que causó la tendencia de Vaco y Vaca en los consumidores, el restaurante fue teniendo oportunidades de abrir más locales en diferentes Centros Comerciales de la ciudad, desde el 2009 empezó a abrir más espacios con un promedio de apertura de 1 lugar por año. Esto ha hecho que la cadena ecuatoriana crezca sin un plan estratégico ni procesos, sin embargo el mercado es dinámico y Vaco y Vaca tiene que tomar otras decisiones para la efectiva operación del negocio.

Por tal motivo, se desarrolló este diseño de plan de marketing donde primero se realizó la determinación del tema, la identificación del problema con las causas, el planteamiento de objetivos para la realización del diseño, la indagación de las teorías científicas y la metodología y los argumentos que muestran la viabilidad de este proyecto.

En el segundo capítulo, se investigó las teorías científicas y las definiciones de los términos incluidos en este trabajo, para la coherencia y entendimiento de los términos a los lectores.

En el tercer capítulo, se desarrolló el estudio de mercado donde se determinaron las variables y la población a investigar. A su vez, se identificaron factores positivos y negativos de los clientes de Vaco y Vaca con respecto al producto y el servicio. Esto se realizó a través de encuestas del modelo Kano aplicadas a los clientes, así mismo se realizaron entrevistas al personal de servicio para verificar su estabilidad dentro de la empresa. La metodología aplicada en este capítulo fue exploratoria y descriptiva.

En el cuarto capítulo, se realizó el análisis del entorno interno y externo de Vaco y Vaca a través del análisis FODA en donde se establecen las Fortalezas, Oportunidades, Debilidades y Amenazas que presenta Vaco y Vaca. Además, se efectuaron los respectivos análisis para cada matriz empleada.

En el quinto capítulo se encuentra la propuesta de marketing donde se ejecuta paso a paso el contenido del mismo y se muestra las propuestas en la estructura organizacional de Vaco y Vaca que constituyen la ampliación del departamento de Marketing.

Finalmente, se evidencian las conclusiones y recomendaciones que la autora emite al culminar la investigación, con el fin de lograr la aplicación del proyecto dentro de la Empresa Vaco y Vaca.

CAPÍTULO I

PLANTEAMIENTO Y FORMULACIÓN DEL PROBLEMA

TEMA

Diseño de un plan de Marketing enfocado en el servicio y las ventas en la Empresa Vaco y Vaca en la ciudad de Quito.

1.1 ANTECEDENTES

Vaco y Vaca es un restaurante – cafetería que tuvo sus inicios en el año 1980, en aquel tiempo era una cafetería pequeña que atendía a un público ejecutivo y a familias.

En el año 2000, Vaco y Vaca debuta con platos fuertes. Gracias a la gran acogida que tuvieron sus productos, empieza un crecimiento rápido, a tal punto que desde el año 2009 ha inaugurado aproximadamente 1 local por año, existiendo hasta el presente, 6 locales en pleno funcionamiento.

Este rápido crecimiento ha provocado la total concentración operacional dentro del negocio, dejando a un lado el ámbito estratégico del mismo.

1.2. PROBLEMA

La Empresa tiene 35 años en el mercado. Todas sus implementaciones han sido de manera empírica con una visión a futuro. Las decisiones han sido tomadas con el objetivo de cuidar la Empresa y los intereses de quienes la conforman y la rodean como: clientes internos, clientes externos, proveedores, propietarios.

En el transcurso de los años, Vaco y Vaca se ha caracterizado por la calidad de sus productos y buen servicio a un precio bajo que está al alcance de la clase media, media alta.

El crecimiento de Vaco y Vaca, en los últimos 6 años, ha sido rápido porque se ha ido adaptando a la necesidad de la demanda. Esto ha ocasionado que la empresa carezca de un manual de procesos, inducción y perfil de puestos, lo cual ha influido de forma directa en la rotación de personal, con incidencia en la optimización de recursos económicos y talento humano.

El giro del negocio es tan rápido y demandante que el departamento de talento humano carece de tiempo para entrenar al personal antes de ocupar un puesto en el restaurante. Éste es el principal motivo por el cual el recurso humano entrante no recibe una buena inducción, ni entrenamiento; y por ende se contrate a personas sin experiencia que exclusivamente “toman pedidos” pero no fomentan las ventas.

Es pertinente implementar un plan de marketing enfocado al servicio y a las ventas, cuya finalidad sea poder encaminar a los meseros para que sean buenos vendedores, con un excelente servicio ya que eso diferenciaría a Vaco y Vaca de la competencia. Además, tomando en cuenta que hay una rotación alta de personal en el Departamento de Talento Humano, es necesario implementar el modelo mencionado para lograr una integración y capacitación del personal de servicio.

1.3 OBJETO DE LA INVESTIGACIÓN

Diseñar un Plan de Marketing para el Restaurante Vaco y Vaca desarrollando estrategias para mejorar el servicio y las ventas.

1.4 PLANTEAMIENTO DEL PROBLEMA

En la actualidad la cultura de servicio ha tenido un desarrollo rápido en nuestra sociedad producto de las exigencias de los clientes que buscan calidad y eficacia en los lugares donde deciden comprar. A su vez, las Empresas y emprendedores han evolucionado de tal manera que hay más negocios donde el mercado elige a donde ir, esto impulsa a las Empresas a ser más competitivas, con el fin de tener

clientes leales y lograr alcanzar las ventas programadas para su rentabilidad y crecimiento en el mercado.

Vaco y Vaca en la industria alimenticia ha desarrollado fortalezas, pero también tiene debilidades, principalmente en el servicio. El restaurante cuenta con bastante personal y atiende gran cantidad de gente, lo que provoca una falta de control en la calidad de servicio de cada mesero. A su vez, al ser el giro de negocio muy dinámico, la selección y contratación de personal es inmediata y el personal nuevo no cuenta con un entrenamiento previo, esto repercute automáticamente en las ventas, porque el mesero nuevo toma pedidos rápido y no se toma su tiempo para sugerir o vender. Además de la presión que siente por parte de los nuevos clientes y los superiores. Esto a la larga genera inconformidad en el cliente que siente que el mesero no es paciente y todo termina en una queja.

1.5 FORMULACIÓN DEL PROBLEMA

¿Cómo la falta de un Plan de Marketing que incluya un modelo de servicio y estrategia de ventas influye en el desarrollo económico y laboral con el objetivo de mejorar la situación competitiva de Vaco y Vaca?

1.6 SISTEMATIZACIÓN DEL PROBLEMA

De acuerdo a la formulación del problema, se puede llegar a formular preguntas, las mismas que ayudarán a la investigación.

- ¿Influye el proceso de selección en la rotación de personal?
- ¿Las técnicas de ventas que existen actualmente son las adecuadas para alcanzar las metas planteadas?
- ¿Se cuenta con los suficientes recursos para mejorar el servicio existente?
- ¿Los incentivos influyen en el compromiso de los colaboradores hacia la organización?

1.7 OBJETIVOS

1.7.1 OBJETIVO GENERAL

Crear un plan de marketing que permita la implementación de un modelo de servicio y estrategias de venta, que mejore la atención al cliente y en consecuencia las ventas y el cumplimiento de las metas a través de incentivos en los diferentes locales de Vaco y Vaca ubicados en la ciudad de Quito.

1.7.2 OBJETIVOS ESPECÍFICOS

- Diseñar un modelo de ventas para subir el ticket promedio por cliente.
- Aplicar instrumentos para medir la satisfacción del cliente interno y externo.
- Elaborar un plan de incentivos de cumplimiento de meta.
- Posicionar la marca en público que no conocen Vaco y Vaca.

1.8 JUSTIFICACIÓN

La Empresa Vaco y Vaca ha venido creciendo desde el año 1985. El Señor Hugo Salazar inició su pequeño negocio con una cafetería llamada “El Conquistador” en la ciudad de Quito, la cual era conocida por sus deliciosos churros rellenos y exquisitos sánduches. Las oportunidades que el mercado de comida presentaba sirvieron para el desarrollo de productos diferentes a precios alcanzables y atención rápida. El 8 de Junio del 2009 se funda el Restaurante Cafetería Vaco y Vaca en el Centro Comercial El Bosque con 2 locales.

Un año después, gracias a la gran demanda de gente especialmente los fines de semana, la marca se ve obligada a crecer y abre 2 sucursales más ubicadas en el Centro Comercial Quicentro Sur y otro local más en el Centro Comercial El Bosque.

En el año 2012, se expande al Valle de los Chillos y se inaugura el local No. 5 en el San Luis Shopping, desde entonces fue fortaleciéndose con base a las necesidades de la industria alimenticia de la ciudad.

En el año 2014, la cadena de Centros Comerciales DK manejada por el Arq. Michelle Deller, encuentra en Vaco y Vaca la marca que necesita sus centros comerciales para el aumento de afluencia de gente, por tal motivo requiere el ingreso de Vaco y Vaca al Quicentro Shopping.

Es por esto que Vaco y Vaca, hoy en día es uno de los restaurantes preferidos por la gente en la ciudad de Quito ya que además de satisfacer necesidades alimenticias, también promueve las plazas de trabajo y el desarrollo económico del país.

Este estudio pretende contribuir de manera responsable a mejorar las ventas de los locales de Vaco y Vaca a través de un modelo de marketing destacando el servicio para mejorar la atención al cliente y las ventas. Esto ayudará a generar beneficios para clientes internos así como para la Empresa.

A partir de un estudio de análisis de ventas de la Empresa Vaco y Vaca en la ciudad de Quito identifica que en el año 2014 la empresa atendió a 923.301 personas con un ticket promedio de \$8,70.

Esto demuestra que los meseros solamente toman pedidos y no venden más productos de la gran variedad que presenta el menú de Vaco y Vaca.

Dentro del modelo de marketing se busca implementar incentivos para los meseros con el objetivo que generen mayor venta. De esta forma se demuestra la necesidad de elaborar un diseño de plan de marketing en la empresa Vaco y Vaca en la ciudad de Quito, con responsabilidad social para la empresa.

El direccionamiento final es la contribución activa al mejoramiento social, económico y laboral por parte de la empresa. El objetivo es mejorar su situación competitiva y su valor agregado ante la sociedad.

1.8.1 JUSTIFICACIÓN SOCIAL

El desempleo es una realidad que vive el país, la necesidad de personas con bajos niveles académicos cada día aumenta más.

El 80% del personal de Vaco y Vaca son personas con capacitación insuficiente en temas de servicio y ventas, incluso muchos de ellos no han terminado la secundaria. Por este motivo, la empresa busca mostrar a sus colaboradores un buen futuro laboral, sin embargo, se asume un alto riesgo al en el área de servicio. Por tal motivo, se ha buscado la capacitación constante para que los colaboradores adquieran más conocimientos.

Actualmente, Vaco y Vaca cuenta con 240 empleados. Al ser una cadena ecuatoriana, cada día busca la calidad total con el fin de crecer en el tiempo y generar más fuentes de trabajo en el país.

1.8.2 JUSTIFICACIÓN TEÓRICA

El desarrollo de la presente investigación contribuye como base para próximos proyectos que se realicen en Vaco y Vaca. Servirá de guía y referente para actualizar información y estrategias que se vayan a utilizar en el futuro.

1.8.3 JUSTIFICACIÓN METODOLÓGICA

La presente investigación es de tipo descriptiva, puesto que con su desarrollo se va llegar a identificar las características, necesidades y aspectos importantes del objeto de la investigación, de la misma manera el tipo de investigación exploratoria, para determinar desde la raíz como es el servicio de Vaco y Vaca y las falencias que presenta actualmente.

Las técnicas de investigación que se van a utilizar son encuestas a colaboradores internos como administradores y meseros; y a clientes externos para conocer si el Restaurante Vaco y Vaca cumple o no cumple sus expectativas.

1.8.4 JUSTIFICACIÓN PRÁCTICA

Una vez finalizado el trabajo de investigación con la propuesta del plan de marketing del Restaurante Vaco y Vaca, se pretende observar diversos beneficios en el restaurante y en los clientes como resultado de las estrategias planteadas.

1.8.5 JUSTIFICACIÓN AMBIENTAL

En la Constitución de la República Título II Capítulo segundo, Derechos del Buen Vivir, Ambiente sano “Se reconoce el derecho de la población a vivir en un ambiente sano y ecológicamente equilibrado, que garantice la sostenibilidad y el buen vivir”. (Asamblea Constituyente del Ecuador, 2008)

Tomando en cuenta lo anterior, Vaco y Vaca “ecológico” trabaja en la contribución a la conservación del ecosistema a través de la campaña 3R (Reducir, Reciclar, Reutilizar), así como el cuidado del agua y la colocación adecuada de los desechos. En lo referente a los desechos de oficina con la implementación de estrategias de comunicación digitales, utilizando el internet o celular a través de aplicaciones como el WhatsApp, se ayudará a bajar el uso de papel, puesto que la mayor cantidad de comunicación, y otras actividades se las podrá realizar por este medio.

1.9 VIABILIDAD

Con base en lo antes mencionado, con el acceso a información que se posee, y gracias a la colaboración de Vaco y Vaca, se hace viable realizar el diseño de un plan de marketing con el cual se pretende dar a conocer a los Gerentes de la Empresa para que lo puedan poner en práctica.

1.10 IDEA A DEFENDER

El diseño de plan de marketing que se va desarrollar en la presente investigación tiene por objetivo establecer estrategias direccionadas al área de servicio, la cual pretende mejorar la atención al cliente, posicionar a Vaco y Vaca, y generar fidelidad en los consumidores hacia la marca.

CAPÍTULO II

MARCO DE REFERENCIA

2.1 MARCO TEÓRICO

2.1.1 PLAN DE MARKETING

Un plan de Marketing es la guía que establece la manera en la cual los objetivos estratégicos de la empresa u organización se lograrán, a través de tácticas de marketing específicas, siendo el cliente el punto inicial. (Kotler & Armstrong, Fundamentos del Marketing, 2013, pág. 579).

El plan de marketing es la herramienta esencial que toda empresa enfocada al mercado debe usar para ser competitiva. Una vez iniciado el plan, se establecen las diferentes tareas necesarias para alcanzar los objetivos propuestos. Este plan no debe ser aislado, debe estar completamente coordinado y alineado con el plan estratégico de la empresa ya que son necesarias las debidas adaptaciones para responder de manera válida a las necesidades y temas que la organización plantee.

En el marketing, al igual que en otras actividades gerenciales, las acciones se deben ejecutar con una debida planeación, de hacer lo contrario, supone un alto riesgo al fracaso o pérdida de recursos y esfuerzos.

Crear que un proyecto triunfará sin realizar un plan de marketing, es como tratar de navegar en alta mar, sin querer naufragar, y sin tener claro el destino o el recorrido que se pretende realizar.

El plan de marketing muestra una visión clara del objetivo a alcanzar e informa a la organización de su situación actual de cómo está posicionada y marca la pauta sobre las etapas que se deben seguir a continuación. A su vez, la recopilación y la elaboración de datos que se obtienen al realizar el plan ayuda a medir el tiempo y la rapidez de conclusión de cada una de las etapas, y así conocer los distintos recursos, bien sea material o humano, que se necesitan para superar cada etapa del plan.

Con el plan de marketing se tiene la certeza de cómo la empresa ha alcanzado los resultados que ha obtenido, y por tanto, no se estará expuesto a las convulsiones del mercado.

En conclusión, un plan de marketing equivale a un éxito programado para las empresas, puesto que define el espacio entre el lugar en el que se encuentra una empresa y en el que quiere estar, es una herramienta básica de gestión que las empresas deberían utilizar para ser competitivas y rentables. Debido a que un Plan de Marketing se lo realiza con información actualizada sobre todo lo referente a la empresa, tanto en el entorno interno como en el externo, lo más importante para realizar un Plan son las personas ya que ellas son quienes tienen el conocimiento de la Empresa.

El desarrollo de un plan de marketing constituye la primera parte de las tareas para conseguir éxito en el mercado. La segunda es que se ejecute correctamente. Esto requiere que los trabajadores conozcan a profundidad el plan de marketing, que la dirección lo respalde y que se adapte de forma permanente. Para ello, hay varias formas que pueden contribuir a que los trabajadores se involucren con el plan: planes detallados de acción, equipo campeón, planes de compensación basados en resultados.

La realización exitosa del plan de marketing demanda el tiempo necesario para la producción de resultados, la dedicación suficiente de recursos para la ejecución, un plan de comunicación y el desarrollo de habilidades. A pesar de todo, siempre surgirán durante la ejecución del plan diversos problemas u obstáculos.

Por esta razón, se necesita desarrollar una forma de adaptación permanente del plan. Las empresas que sean persistentes en adaptarse a sus planes de marketing, tendrán mayores probabilidades de una puesta en práctica exitosa. A la hora de garantizar una buena ejecución del plan de marketing, desarrollar indicadores es fundamental. Se debe diferenciar entre indicadores de mercado e indicadores financieros.

Cuando se habla de indicadores de mercado, se refiere a las mediciones del comportamiento del mismo. Estos indicadores enfatizan la notoriedad de la empresa, el nivel de satisfacción de clientes y el porcentaje de participación de la organización.

Al hablar de indicadores financieros, se trata de mediciones internas: el margen unitario, beneficio neto y la rentabilidad. Los indicadores del mercado se pueden dividir, a su vez, en indicadores de los procesos de comportamiento de los clientes e indicadores de resultados finales. Hay diversos indicadores de nuevos procesos de comportamiento de la empresa, como el nivel de conocimiento de los clientes y su percepción y satisfacción. Estos, anticipan los resultados de la empresa, como las ventas, beneficios y la rentabilidad de la inversión.

Los indicadores de proceso desempeñan un importante papel a la hora de anticipar el éxito o fracaso del diseño y de la ejecución de un plan de marketing y finalmente, comprender en qué aspectos el plan funciona según lo previsto y en cuáles no, constituye una parte muy importante a la hora de valorar el nivel de éxito en la ejecución de un plan.

En resumen, un plan de marketing es un documento que manifiesta una programación para comercializar productos o servicios, estableciendo objetivos, estrategias y las tácticas o planes de acción para lograr esos objetivos por los cuales se realiza el plan.

2.1.2 BENEFICIOS DE LA ELABORACIÓN DE UN PLAN DE MARKETING

La realización de un plan de marketing es una parte esencial de una orientación proactiva hacia el mercado. Las empresas con fuerte orientación hacia el mercado realizan un permanente seguimiento de los clientes, de la competencia, y trabajan en equipo para crear soluciones que añadan valor a sus clientes y rentabilidad a la Empresa.

No sólo es importante la ejecución de un plan sino también, el desarrollo del mismo (De Borrego, 2009).

Figura 1. Beneficios del Plan de Marketing

Elaborado por: Jessica Moreno

2.1.3 PASOS PARA LA REALIZACIÓN DE UN PLAN DE MARKETING

Según Kotler, existen varios modelos de planes de marketing que reflejan además de la orientación y las perspectivas que tienen las empresas de comercializar sus productos y servicios en los diferentes mercados, las diferentes preferencias de los expertos que estén a cargo de la planeación.

Es decir, no hay un esquema o un proceso estático a seguir, sino más bien según sea el caso de la empresa u organización, ésta puede acoplar el plan de marketing a sus necesidades según los recursos que disponga la misma.

Pero si es importante que el plan sea socializado con todos los departamentos que tengan influencia en el proceso de realización con el fin de que nadie se sienta excluido y todos los colaboradores se sientan vinculados con los objetivos que persigue el plan, tomando en cuenta que las personas involucradas deben colaborar y aportar a la realización del plan.

La siguiente figura describe las etapas que pueden ser utilizadas para la elaboración de la sección de Marketing extraídas del Libro “Marketing en el Siglo XXI”, capítulo 11.

Figura 2. Etapas para el Desarrollo del Plan de Marketing

Fuente: (Muñiz, 2010)

Elaborado por: Jessica Moreno

2.1.4 PROPÓSITOS DEL PLAN DE MARKETING

Los tres propósitos fundamentales del plan de marketing son los siguientes:

1. Guía escrita: son las estrategias y tácticas de mercadotecnia que se implementarán para lograr los objetivos en específicos periodos de tiempo.
2. Se proyecta quiénes son los responsables de cada una de las actividades del plan, cuán se realizarán estas actividades y cuánto tiempo y dinero invertirán en cada actividad.
3. Se utiliza como un modo de control, visualizando los estándares de desempeño evaluando el progreso de cada división y producto.

2.1.5 EVALUACIÓN DE RESULTADOS

El cumplimiento de las estrategias de Marketing tiene que ser controladas para verificar el avance y desarrollo de las mismas con el fin de tomar acciones en el camino, estos controles se los puede implementar en diferentes etapas del desarrollo de la estrategia a través de instrumentos de control.

2.1.6 INSTRUMENTOS DE CONTROL

Es importante aplicar instrumentos de control ya que garantizan que los resultados de marketing coincidan con los propuestos en un inicio.

- **Control Preventivo:** aplicando estos controles se puede prever los posibles problemas. Este proceso se basa fundamentalmente en que la prevención es mejor que la corrección. No obstante, no son aplicables a las situaciones de mercado que no son manejables.
- **Control Concurrente:** ocurre cuando la acción se lleva a cabo, también se le conoce como supervisión directa. Estos controles permiten corregir ciertas acciones antes de que representen perjuicios a la empresa. (Alman, 2012).
- **Control de Retroalimentación:** Este control se ejecuta una vez que la actividad finalizó. Posee la desventaja que cuando el responsable recibe la información, ya no existe manera de solucionarlo. No obstante, sirve como dato para planes futuros. (Stanton, Walker, & Etzel, 2010).
- **Controles de Inicio:** éstos se toman antes del inicio del plan de marketing. Su premisa principal radica en que no se pueden implementar las estrategias sin la existencia de los recursos necesarios para el éxito del plan.

- **Controles de procesos:** son los que incluyen las actividades que ocurren durante la implementación. Estos están orientados hacia los trabajadores o equipo involucrado para que apoyen la estrategia. (Ferreira, 2010).

Otra manera de control es lo que se implementa para compensar la labor de los trabajadores, esto se basa en los criterios que se consideren relevantes dentro de la estrategia.

- **Controles de Resultados:** El medio primario de control de resultados comprende el establecimiento de patrones de desempeño para comparar el desempeño real. Estos estándares deben estar alineados con los objetivos de marketing de la organización. (Ferrel & Hartline, 2006)

2.1.7 EJECUCIÓN DEL PLAN DE MARKETING

Luego de haber redactado el plan se lo pone en marcha, es decir, se ejecuta con la finalidad de cumplir con los resultados esperados. Los procedimientos de control y actualización permitirán realizar un seguimiento de la evolución y efectuar los cambios oportunos como se mencionó anteriormente (Kotler, Cámara, Grande, & Cruz, 2009).

A medida que el plan avance, es importante anotar aquellos aspectos que han resultado bien y aquellos que han fracasado. Es conveniente enumerar los principales objetivos que se persiguen y escribir un informe acerca del estado en que se encuentran.

Todo este proceso se lo puede desarrollar en formatos a los que según el director del plan se acomode, estos formatos tienen que ser utilizados por los ejecutores del plan.

2.1.8 ANÁLISIS DE LA SITUACIÓN

La planificación inicia principalmente con un análisis detallado de la situación de la empresa o la organización con relación al mercado, la competencia y la situación actual de sus resultados; de manera que se determine los factores que influyen en el fracaso o éxito del negocio.

Se debe analizar toda la información que se considere relevante sobre estos puntos:

- **Situación del Mercado:** todo lo relacionado con los datos sobre el crecimiento y tamaño de la organización en valores, además de información sobre lo que requiere el cliente, cómo percibe la empresa y conducta de compra.
- **Situación del Producto:** se analizan las ventas, precios, utilidades y márgenes de contribución de periodos anteriores.
- **Situación Competitiva:** hay una identificación de los competidores y una descripción de ellos en cuanto a su participación en el mercado, calidad y estrategias de mercadotecnia aplicadas.
- **Situación de la Distribución:** información sobre el tamaño e importancia de los canales de distribución.
- **Situación del Macro Ambiente:** son las tendencias del macro ambiente en relación al futuro del producto. Se analiza la situación demográfica, económica, tecnológica, política y sociocultural.

Es importante distinguir entre el crecimiento de la demanda en el segmento de las grandes instituciones y en el segmento de las pequeñas. Si bien se espera que el valor del segmento de las grandes instituciones crezca, se proyecta que lo hará a un ritmo menor que las pequeñas (Best, R. 2007, p.419).

Según Kotler y Armstrong (2008), dentro del análisis de situación o situación actual de Marketing como le llaman en su libro Fundamentos del Marketing, se debe identificar los segmentos de mercado a los que se dirigirá la empresa, es decir una descripción de mercado donde se proporcione un contexto adecuado para las estrategias de marketing.

De la misma manera, debe contener una reseña competitiva con el propósito de identificar a los competidores clave, conocer y explicar cómo están ellos en el mercado y explicar brevemente sus estrategias.

2.1.9 ANÁLISIS EXTERNO

El análisis externo se refiere al macro entorno de la empresa, los autores Kotler y Armstrong aseguran que *“la empresa y todos los demás actores operan en un macro entorno más amplio de fuerzas que moldean las oportunidades y presentan riesgos para la empresa”*. (Kotler & Armstrong, 2013, pág. 122)

Figura 3. Entorno Externo del Marketing

Fuente: (Kotler, Cámara, Grande, & Cruz, 2009)

Elaborado por: Jessica Moreno

2.1.9.1 DEMOGRAFÍA DEL MERCADO

- **Población Objetiva**

La población objetiva o mercado meta es el segmento del mercado al cual se dirigen las empresas con sus productos o servicios, a esta población o segmento se dedica todos los esfuerzos de marketing, ya sea en publicidad, promoción, entre otros, para satisfacer las necesidades de los consumidores.

Es importante distinguir a quien va direccionado nuestro producto para poder hacer una adecuada segmentación de mercado y continuar con la investigación.

Según Stanton, Walker y Etzel (2010), la segmentación del mercado ofrece los siguientes beneficios a las empresas que la practican:

- ✓ Hay concordancia con los conceptos de mercadotecnia orientando los productos, hacia los clientes.
- ✓ Se saca mayor provecho de los recursos mercadotécnicos al enfocar el discurso hacia un público específico potencial.
- ✓ Se pueden mostrar las fortalezas producto según el segmento.
- ✓ Los esfuerzos de mercadotecnia son más aprovechados en aquellos segmentos que posean un mayor potencial.
- ✓ Los clientes pueden encontrar productos y servicios adaptados mejor a sus necesidades o deseos.

La población objetivo de Vaco y Vaca son las familias, por tal motivo dentro de su carta hay menús infantiles para los más pequeños, ensaladas, platos fuertes y sobretodo, la comida es sana y cumple con procesos de Bpm's. Esto garantiza la salud de los adultos mayores quienes visitan el restaurante cada día.

- **Necesidades del Mercado**

No hay mejor estrategia que profundizar en el análisis del mercado para comprender mejor las necesidades de los clientes, así como la situación de la competencia, los canales de distribución, y el posicionamiento mismo de la empresa (Kotler, 2008).

De esta manera Vaco y Vaca utiliza hojas de sugerencias para que los clientes dejen sus comentarios y oportunidades de mejora, por lo tanto, se pone en acción planes de mejora continua así como implementaciones que puedan satisfacer necesidades de los clientes.

- **Crecimiento de Mercado**

Se trata de conocer la situación, evolución y tendencias de los segmentos del mercado, en el que se está desempeñando la empresa u organización. Actualmente vivimos en un dinamismo rápido ya que cada día aparecen más productos y marcas. Es importante estar a la vanguardia de la situación y conocer a los clientes, su frecuencia de compra, tendencias, vinculación a grupos, poder de negociación, seriedad en los compromisos y pagos, solvencia, etc.

2.1.9.2 FUERZAS TECNOLÓGICAS

Kotler y Armstrong (2013) afirman que son “fuerzas que crean nuevas tecnologías, y a su vez generan nuevos productos y oportunidades de mercado” (pág. 81).

El factor tecnología cambia continuamente, es decir, cada cierto tiempo un producto es reemplazado por otro con mejores características llegando a quedar obsoletas ciertas tecnologías.

En las empresas, esto se evidencia constantemente, por esta razón la aplicación del marketing tiene ser tan dinámica como el mercado le obligue y estar actualizado con las nuevas estrategias informáticas que permiten realizar un marketing online a través de redes sociales.

Figura 4. Social Media Marketing Redes Sociales.

Fuente: (SEO 4 anyone, 2013)

2.1.9.3 FUERZAS POLÍTICAS

Kotler y Armstrong (2013) dicen que las “Leyes, dependencias del gobierno, y grupos de presión que influyen en diversas organizaciones e individuos de una sociedad” (p.83). Por esta razón, es fundamental que las fuerzas políticas se tomen en cuenta al tomar decisiones de marketing.

Las decisiones políticas se han convertido en una barrera muy fuerte en los últimos años en el país. Las Empresas tienen que tomar decisiones asertivas en cualquier situación del negocio, no solamente con el Marketing. Sin embargo, dependiendo de la industria las leyes y políticas dictadas por el Gobierno pueden resultar favorables o no.

Cabe recalcar que así como las políticas, leyes y reglamentos buscan regular a las empresas también buscan proteger a los consumidores, y proteger los intereses de la sociedad en su conjunto.

2.1.10 ANÁLISIS INTERNO

En el libro Fundamentos de Mercadotecnia en la octava edición Kotler y Armstrong (2013) afirman que el marketing tiene la labor de cultivar relaciones con los clientes dándole al producto o servicio un valor especial o satisfacción. Para cumplir con esta labor, los encargados del marketing deben crear relaciones con el micro entorno de la empresa, es decir, con todos los departamentos de la empresa.

Figura 5. Micro Entorno del Marketing

Fuente: Investigación previa 2015

Elaborado por: Jessica Moreno

2.1.10.1 LA EMPRESA

En el momento de planificar, diseñar y desarrollar los planes de marketing, se toma en cuenta a personas estratégicamente de todos los departamentos de la empresa, con el fin que desde su experiencia aporten a la elaboración del plan de marketing.

2.1.10.2 PROVEEDORES

Proporcionan los recursos que la empresa necesita para producir sus bienes y servicios. El área de marketing debe observar los retrasos o inconvenientes que puedan ocurrir en esta fase, como huelgas de trabajadores, retrasos en insumos, entre otros que puedan perjudicar a corto o largo plazo las ventas o satisfacción de los clientes.

Los encargados de la mercadotecnia tratan a sus proveedores como socios para poder crear y entregar valor al cliente, creando un lazo de amistad para fomentar las buenas relaciones.

2.1.10.3 INTERMEDIARIOS DE MARKETING

Los intermediarios cooperan con la promoción, ventas y distribución de productos a compradores finales. Estos compradores pueden ser distribuidores, agencias de servicios de marketing e intermediarios financieros.

2.1.10.4 CLIENTES

Para Laura Fischer y Jorge Espejo (2012), el cliente divide los tipos de mercado en:

- ***Mercado del Consumidor:*** En este tipo de mercado los bienes y servicios son adquiridos para un uso personal.
- ***Mercado del Productor o Industrial:*** Son los individuos, empresas y organizaciones que solicitan productos, materia prima y servicios para la producción de otros bienes.
- ***Mercado del Revendedor:*** Son los individuos o empresas que obtienen beneficios al revender o rentar distintos bienes o servicios.
- ***Mercado del Gobierno:*** Está formado por las instituciones del sector público que adquieren bienes o servicios para llevar tareas que tengan que ver con la administración del estado u obras públicas.

2.1.10.5 COMPETIDORES

El departamento de marketing debe hacer algo más que simplemente adaptarse a las necesidades de los consumidores meta, también debe obtener ventaja competitiva mediante el posicionamiento de su oferta, en la mente de los consumidores, en comparación con las ofertas de la competencia.

2.1.10.6 PÚBLICOS

El entorno de marketing también incluye diversos públicos. Entendemos como público a cualquier grupo que posee intereses en la empresa o genera impacto sobre una organización para alcanzar sus objetivos. Podemos identificar siete clases de público.

Figura 6. Públicos de Marketing

Fuente: Investigación previa 2015

Elaborado por: Jessica Moreno

2.1.11 PLANEACIÓN ESTRATÉGICA

La planeación estratégica es un programa de acción que consiste en aclarar lo que se desea conseguir y cómo se propone a conseguirlo. Este programa se forma en un documento donde se establecen los pasos que orientarán el camino hacia los objetivos planteados.

Esta planificación proporciona la seguridad sobre la consecución de las metas y objetivos planteados, que se darán poco a poco de acuerdo a la estrategia con la cual se llegará al punto meta.

En la actualidad, los mercados enfrentan modificaciones continuas y cambiantes que permiten inclusive el acceso de los inversionistas a créditos con intereses adecuados para el desarrollo de empresa o para mejorar su funcionamiento. Los mercados se encuentran también en cambios y modificaciones constantes dentro de los segmentos de mercado.

Se tiene la responsabilidad de prever los cambios y circunstancias que se dan en los mercados, de forma que sean utilizados como beneficio para la empresa y su funcionamiento.

Sin importar la planeación y sus temas característicos en cada caso, es necesario realizar predicciones, principalmente con las variables económicas que pueden ser relevantes para la empresa. De esta manera, se puede analizar con base a supuestos y escenarios de resultados y fomentar las posibilidades de éxito en situaciones de incertidumbre o de conflicto.

2.1.12 MODELO DE LAS 5 FUERZAS DE PORTER

El modelo de las cinco fuerzas de Porter permite analizar un sector a través de un análisis de cinco fuerzas en ella. Específicamente, ayuda a conocer la competencia de la industria y realizar un análisis externo que sirve para realizar estrategias que permiten aprovechar oportunidades, frente a las amenazas detectadas.

Las cinco fuerzas son:

- Competidores
- Nuevos competidores
- Amenaza de ingreso de productos sustitutos
- Negociación con los proveedores
- Negociación con los consumidores

Según Porter (2009), el dividir una industria en estas cinco fuerzas permite lograr un mejor análisis del grado de competencia en ella y, por tanto, una apreciación más acertada de su atractivo; mientras que en el caso de una empresa dentro de la industria, un mejor análisis de su entorno y, por tanto, una mejor identificación de oportunidades y amenazas.

2.1.13 FODA

La matriz de análisis DAFO o FODA, es una conocida herramienta estratégica de análisis de la situación de la empresa. El principal objetivo de aplicar la matriz FODA en una organización, es brindar un diagnóstico para tomar posteriormente las decisiones necesarias para mejorar el futuro de la organización. Éste análisis tiene ese nombre por las iniciales de los términos que la conforman: debilidades, amenazas, fortalezas y oportunidades. La matriz de análisis FODA permite identificar tanto las oportunidades como las amenazas que presentan nuestro mercado, y las fortalezas y debilidades que muestra nuestra empresa.

El recurso para análisis situacional FODA, inicialmente fue creado por investigadores de la escuela de Harvard; a principios de los 70's. Desde la fecha, esta herramienta se ha difundido ampliamente a nivel mundial y ha formado parte de diversos análisis de mercado, investigaciones, plan de negocio, plan de marketing y análisis en general de situaciones, debido a sus excelentes resultados.

Éste modelo de análisis es bastante utilizado pues presta los beneficios requeridos para el estudio de una situación; por el significado de sus siglas (Fortalezas, Oportunidades, Debilidades y Amenazas), permite hacer un análisis integral de una situación determinada, siendo siempre objetivos más no tomando partido de mejorar o empeorar los resultados del mismo.

En la actualidad, esta herramienta sigue vigente pues presenta resoluciones deseables para los empresarios e inversionistas que realizan sus análisis con este método. Se recomienda su utilización para análisis situacional, estratégico, administrativo y de mercados.

Esta herramienta, conjuga las variables internas de la empresa así como variables externas a la misma. Sin dejar afuera los factores de un círculo de influencia en la cual la empresa tiene poder de modificación.

Quizás la parte más larga en la elaboración del plan de marketing sea la identificación de los puntos clave de los objetivos empresariales. Los puntos clave son los problemas u oportunidades no resueltas, que limitan o facilitan el desarrollo del mercado y/o de los beneficios, o ambas cosas a la vez. (Gomez, 2012).

Figura 6. Diagnóstico de Situación Actual FODA.

Elaborado por: Jessica Moreno

Al ser este modelo de análisis un instrumento ampliamente aceptado, y recomendado, será utilizado en este proyecto con objetivo de determinar de forma objetiva la situación en la cual se encuentra Vaco y Vaca, y de la misma manera poder divisar las estrategias que son adecuadas y requeridas para potenciar el funcionamiento del mismo, mejorando así su desempeño por medio de estrategia.

2.1.14 LA INNOVACIÓN

Drucker (2001) sostiene que las empresas son agentes de crecimiento y cambio ya que constantemente buscan su mejora. No obstante, la innovación no necesariamente es la invención de algo nuevo, sino que está presente en todas las áreas de la empresa. La innovación trata de convertir las necesidades sociales en oportunidades de negocio.

Así como los productos se pueden innovar, los servicios también, puesto que éstos últimos se producen y consumen al mismo tiempo. Los servicios son variables ya que dependen de quién, cuándo y dónde se proporcionan. Los compradores están conscientes de esta condición, por esta razón, hablan con frecuencia con otras personas antes de elegir el proveedor de servicios.

Figura 7. Pasos para el Control de Calidad.

Fuente: Investigación previa 2015

Elaborado por: Jessica Moreno

En conclusión la innovación es una acción que las empresas tienen que aplicar durante el desarrollo del negocio para que logre permanencia en el tiempo, puesto que en un mercado cambiante la innovación es un haz que se lo debe jugar permanentemente sin la necesidad de tener o ser una gran empresa las

innovaciones, por pequeñas que parezcan, siempre deben estar orientadas a dar valor agregado al cliente.

De esta manera, en Vaco y Vaca es necesaria la innovación interna y externa. En la innovación externa se pretende crear un factor diferencial que distinga de la competencia, y en la innovación interna se enfocará en los colaboradores ya que con el personal de servicio se pretende lograr un cambio en la atención al cliente a través de estrategias que se desarrollan a lo largo de esta tesis.

2.1.15 CREACIÓN DE MARCA

Según (Velilla, 2010) la marca genera distinción, personalidad y distintas asociaciones mentales en los usuarios o clientes. También justifica la preferencia de un (producto/servicio) por otro en el mercado. Las marcas son producto de una síntesis de elementos que intervienen de forma decisiva consumidores, mercado, oferta y comunicación. La definición de las marcas viene dada no por su percepción, sino por la experiencia que generan. Estas experiencias son compartidas por opiniones individuales de audiencias, medios de comunicación, líderes de opinión y redes sociales.

Las marcas son un fenómeno cultural. Wally (2004) en experiencia como creador de identidad corporativa asevera que el *branding* ya no es exclusivo de las empresas, su campo de acción alcanza ahora a las ONGs, equipos de fútbol, museos y hasta países, en donde la marca representa una actitud de identidad.

La creación de marca para Vaco y Vaca es muy importante ya que ha creado un posicionamiento en la mente del consumidor en estos 6 años, tornándose como referente en la industria alimenticia.

Dentro de la experiencia de una marca es importante tener en cuenta que es el cumplimiento de una promesa a un público objetivo, a través de los procesos y los puntos de contacto de forma coherente. Es decir, “todas las marcas crean experiencias, consciente o inconscientemente, se producen en la mente de las personas antes, durante y después de la compra” (Lleida, 2010, pág. 25).

En otras palabras las empresas deben centrarse más en las personas y en sus emociones al utilizar de una u otra manera la marca que las empresas venden. Basados en estos antecedentes, el presente Plan de Marketing va enfocado al personal del área de servicio de Vaco y Vaca con la finalidad de lograr compromiso y lealtad con la marca, así podrán cumplir con las metas de venta brindando un excelente servicio al cliente.

Para construir una marca fuerte y poderosa es necesario:

- Compromiso
- Motivación
- Sentido de pertenencia
- Espíritu de equipo
- Creer firmemente en lo que se está haciendo. (Lleida L., 2010)

Figura 8. Marca “Vaco y Vaca”

Fuente: Sitio web Vaco y Vaca

Elaborado por: Jessica Moreno

2.1.16 IMAGEN CORPORATIVA

La imagen corporativa son las cualidades atribuidas por el consumidor hacia una compañía, es decir, la expresión visual de una empresa utilizando recursos como la forma, el color y movimiento, con el objeto de representar de manera coherente y tangible una identidad corporativa.

Joan Costa (1999) define la imagen como una representación mental, memoria colectiva capaces de influir en los comportamiento, incluso modificarlos.

Dentro de imágenes se las puede agrupar de la siguiente manera:

- **Imagen Gráfica:** Es el diseño puro de una imagen en sus trazos. Líneas formas y texturas que la comprenden.
- **Imagen Visual:** Ocupa un destacado lugar dentro del repertorio de recursos de comunicación de la empresa. De hecho en la actualidad, la imagen visual es el medio primario por el que se manifiesta la personalidad de la empresa, su propia identidad.
- **Imagen Material:** es una imagen icono. Es el resultado de la acción del diseñador o artista que darán lugar posteriormente a la formación de un icono mental o recuerdo visual (símbolo, logotipo).
- **Imagen Mental:** este tipo de imagen puede debilitarse gracias a la acción del olvido, un déficit de estímulos o recordatorios, incoherencia de los estímulos, o poca implicación emocional del usuario. Esta imagen puede retenida y reforzada consecuentemente en el espacio tiempo.
- **Imagen de Empresa:** es la imagen que tienen los públicos e influye específicamente en la imagen de la organización.
- **Imagen de Marca:** Es el significado que es asociado por el público hacia la marca, producto o servicio. La marca es un nombre comercial, por el cual una empresa comercializa, personaliza y ampara sus productos o servicios.

Uno de los objetivos de Vaco y Vaca es mantener una alta imagen corporativa para ser reconocida por más personas y lograr posicionamiento en la población.

2.1.17 IDENTIDAD CORPORATIVA

La identidad corporativa es la representación conceptual que el público tiene sobre una organización. La imagen corporativa es parte de la identidad de la empresa, que son los aspectos visuales de esa representación. No solo se trata del logotipo, es la imagen, las sensaciones, las emociones, filosofía y valores que la organización transmite y la percepción de ese conjunto de elementos que tienen los espectadores.

La identidad corporativa de una empresa abarca aspectos tangibles estéticos como el diseño del logotipo (su representación visual), el diseño corporativo (tipografías, colores, papelería corporativa, los elementos de comunicación externa e interna, publicidad, protocolo, arquitectura corporativa), y los aspectos intangibles, la filosofía de la organización, su misión, valores, métodos, procesos, etc.

“Collins y Porras en 1996 señalan que la identidad corporativa orienta las decisiones, políticas, estrategias y acciones de la organización, y refleja los principios, valores y creencias fundamentales de la organización” (Capriotti, 2009).

Hoy más que nunca, las organizaciones necesitan realizar acciones que contribuyan a crear una imagen atractiva y moderna. Vaco y Vaca busca tener una identidad que sea llamativa al cliente cuidando detalles del diseño de los locales, así como en sus productos y en el personal.

Figura 9. Identidad Corporativa “Vaco y Vaca”

Fuente: Sitio web Vaco y Vaca

Elaborado por: Jessica Moreno

2.1.17.1 CULTURA CORPORATIVA

Según (Capriotti, 2009, pág. 24) define la cultura corporativa como “el conjunto de creencias, valores y pautas de conducta, compartidas y no escritas, por las que se rigen los miembros de una organización, y que se reflejan en sus comportamientos”.

2.1.17.2 FILOSOFÍA CORPORATIVA

Es el concepto global de la organización establecida por la alta dirección y que considera que es central perdurable y distintivo de la organización. Ésta sirve para alcanzar los objetivos de la misma. En función de esto está compuesta por tres aspectos básicos:

Figura 10. Filosofía Corporativa

Fuente: Investigación directa, 2015

Elaborado por: Jessica Moreno

2.1.18 MARKETING

El Dr. Philip Kotler define la mercadotecnia como la ciencia de crear y entregar un valor para satisfacer a un mercado objetivo identificando las necesidades insatisfechas y los deseos. Además, diseña y promueve productos y servicios adecuados para el mercado identificado como deseado.

El marketing o mercadotecnia debe encargarse atraer nuevos clientes al generar un valor agregado a sus productos. A su vez, tiene que conservar y aumentar a los clientes actuales mediante la satisfacción de sus necesidades.

Algo erróneo sobre el marketing es creer es sólo vender e informar, hoy en día, es preciso entender el marketing, no en el sentido antiguo de lograr una venta, sino de satisfacer las necesidades el cliente.

Por esta razón, la publicidad y la venta es una parte de lo que es el marketing, lo cual se establece como el conjunto de herramientas que trabajan para satisfacer los deseos del cliente creando lazos con ellos.

Figura 11. ¿Qué es marketing?

Fuente: Investigación directa, 2015

Elaborado por: Jessica Moreno

- **Proceso Social:** Se necesitan 2 partes y es algo continuo, no se puede hablar de marketing como algo puntual.
- **Conocer y Comprender al Cliente:** es imposible hacer marketing desconociendo al cliente y al segmento al que pertenece
- **Satisfacer sus Necesidades:** es fundamental para el marketing satisfacer las necesidades del cliente, no hay que vender lo que el restaurante quiere sino lo que el cliente quiere.
- **Diferenciación:** Hay que ser diferentes para ser destacados ya que hay muchos restaurantes en el mercado con la misma oferta.
- **Aporta Valor:** Si una de las premisas del marketing es ser diferente, esto va de la mano con el valor agregado que le aporta al cliente.
- **Influir en el Proceso de Compra:** Una ventaja del marketing es que si se lo hace bien siendo sinceros siempre se podrá influir en la decisión de compra del cliente, por esto es importante conocer cuál es el proceso de compra que hace el cliente, cómo, cuándo, dónde y por qué.

2.1.19 MARKETING DE SERVICIO

Kotler, en Estados Unidos fue uno de los pioneros en proponer una ampliación del concepto de marketing.

El concepto de marketing se desarrolló con los productos de consumo masivo. Por ello, la experiencia demuestra que se debe actuar en el mercado de productos de igual modo que en el mercado de servicios. La diferencia se encuentra en la adaptación de estas estrategias en cada sector.

Los compradores de productos y servicios están movidos por las mismas motivaciones: seguridad, economía, confort. La diferencia es de índole operativa, no en el concepto. Por esta razón, se pueden usar las mismas técnicas para vender productos que para vender servicios.

Estos planteamientos nos conducen a una visión global e igualitaria de productos y servicios. Sin embargo, hay que tener en cuenta la palabra clave de “adaptar”, el profesional del marketing debe ser consciente de que la utilización de las diferentes herramientas de trabajo debe ser acorde al mercado y sector en que operemos.

En consecuencia, el marketing de servicios debe entenderse como una ampliación del concepto tradicional. Este debe, por tanto, reafirmar los procesos de intercambio entre consumidores y organizaciones con el objetivo final de satisfacer las demandas y necesidades de los usuarios, pero en función de las características específicas del sector. Ejemplo de ello lo tenemos en los sectores de formación, seguros, turístico, consultoría, juego, etc., mercados que están tan avanzados como los de bienes de consumo.

Sin embargo, existen otros mercados no tan maduros y que son los que determinan el grado de desarrollo de un país: marketing cultural, sector público, instituciones no lucrativas, social, etc.

Llegados a este punto conviene clarificar el concepto de servicio ya que llega a confundirse con el elemento complementario y de atención que lleva anejo todo producto e incluso todo servicio (entendiendo como tal el producto intangible); por eso, la experiencia aconseja decir *valor añadido* aportado a un producto, en vez del servicio que tiene un determinado producto.

2.1.19.1 CARACTERÍSTICAS DE LOS SERVICIOS

La principal diferencia entre producto y servicio es que los productos son producidos, mientras que los servicios son realizados. A su vez, hay algunas otras diferencias que hacen que las estrategias de marketing tengan que hacerse de forma ligeramente diferente en el caso de los productos (Quintana, 2011):

- **Intangibilidad:** Los servicios no son medibles ni pueden ser verificados antes de su venta. Por esta razón, las empresas encuentran más difícil saber con claridad cómo los perciben los clientes.
- **No son Inventariables:** Los servicios no son almacenables, tienen que estar disponibles al momento de su uso.
- **Heterogeneidad:** La realización es heterogénea, varía según la empresa, el cliente y el tiempo. Aunque la empresa ofrezca un servicio exactamente igual a otro, cada cliente lo puede percibir de manera distinta.
- **Inseparabilidad:** La producción y el consumo de muchos servicios son estados inseparables. El momento de entrega suele coincidir con el de elaboración, incluso puede verse afectada la elaboración por el cliente.
- **No son patentables.**
- **No se posee la Propiedad:** Se compra el acceso a ellos, no la propiedad.
- **Factor Humano:** Los servicios dependen principalmente de las distintas competencias que poseen las personas que lo realizan. El elemento humano hace que en cierta manera se pierda el control sobre ciertas variables que se pueden controlar con los productos. En estos casos, solo se puede intentar influir en ciertas actitudes de los trabajadores para lograr

los objetivos del marketing. Para que el servicio sea más eficiente, se recomienda que el personal esté orientado netamente hacia el cliente.

Aparte de estas características diferenciadoras entre servicios y productos, en ocasiones los consumidores perciben los servicios como: más caros, con menos garantías de calidad, con menores índices de satisfacción, dependientes del factor tiempo, etc.

2.1.20 MARKETING MIX

El marketing operativo o marketing mix está enfocado al diseño y ejecución del plan de marketing, es decir, centrado en la realización de la estrategia previamente planteada. Según Kloter (2013), en el proceso de la Mercadotecnia el objetivo es entregar valor al mercado y a cambio de esto se recibe una utilidad, y debido a que, el mercado está compuesto por varios segmentos, los directivos de las empresas deben escoger muy bien su segmento, y realizar las estrategias adecuadas de posicionamiento. Esto, básicamente es la esencia de la mercadotecnia estratégica. Luego, viene lo más importante para la Empresa que es vender. Se tiene que especificar el producto, fijar su precio, fabricarlo y distribuirlo y finalmente comunicar el valor mediante la fuerza de ventas, promociones y publicidad.

Figura 12. Marketing Mix

Fuente: Investigación directa, 2015

Elaboración: Jessica Moreno

2.1.20.1 PRODUCTO

El producto es la variable por excelencia del marketing mix ya que engloba tanto a los bienes como a los servicios que comercializa una empresa, el producto puede ser un bien o servicio. Es el medio por el cual se satisfacen las necesidades de los consumidores. Por tanto, el producto debe tener como objetivo principal resolver las necesidades de los consumidores.

El director de marketing debe tener en cuenta distintos aspectos del producto como la imagen de la marca, el empaque, etc. Además, de tomar las decisiones sobre la estrategia de diferenciación y hasta del posible lanzamiento de nuevos productos.

2.1.20.2 PRECIO

Esta es una variable sumamente importante que determina los ingresos de la empresa. Antes de adjudicar un precio, se estudian diversos aspectos como el mercado, los costos, la competencia y el consumidor. Esta variable ayuda a posicionar el producto en diferentes niveles. Si tenemos un producto de calidad, un precio alto hace que la imagen se refuerce al igual que el público.

Existen algunas estrategias de precio que hay que tomar en cuenta dependiendo del producto y la fuerza con la que se planifique la penetración al mercado.

- **Precio (Servicio):** Es difícil establecer un valor para lo intangible como la experiencia y habilidades. La tendencia común es relacionar un mayor precio con mayor calidad. Sin embargo, estos precios se pueden guiar agrupando a nuestro público según sus diversas características: si son personas mayores, que presenten alguna discapacidad, personas que necesiten atención médica, etc.

Vaco y Vaca vende un producto con un servicio, de tal manera, que el precio está fijado en el producto que el cliente compra, sin embargo es importante resaltar que, mediante la propina el consumidor paga el servicio según su experiencia y satisfacción considerando los siguientes aspectos:

- Agilidad en el servicio
- Amabilidad del mesero
- Calidad de producto
- Imagen del local

2.1.20.3 PLAZA O DISTRIBUCIÓN

En términos generales la distribución consiste el traslado del producto acabado hasta los diferentes puntos de venta. La distribución es tiene un papel clave ya que es necesario trabajar arduamente para llevar al producto a manos de la mayor cantidad de consumidores en un lugar y tiempo idóneo.

La distribución depende de las características del mercado, los consumidores y recursos disponibles. El marketing se involucra en los procesos de transporte, localización de puntos de venta, almacenamiento, gestión de inventarios, etc.

2.1.20.4 PROMOCIÓN

Gracias a la comunicación del siglo actual las empresas pueden dar a conocer, como sus productos pueden satisfacer las necesidades de su público objetivo. Existen diferentes maneras de comunicar a la empresa con el cliente, puede ser a través de venta personal, promoción, marketing directo, relaciones públicas. La manera ideal para la comunicación de la empresa la decide las características del producto, público, competencia y estrategias que se hayan definido.

Tomando en cuenta la competencia que existe en la industria alimenticia, es importante ser creativo en la manera de informar y persuadir a los clientes que elijan la marca, sin embargo, es un trabajo analizado el que se tiene que hacer ya que de esto depende llamar la atención de la gente y así tener más clientes.

En Vaco y Vaca se realiza promociones potencializando los productos que menos se venden tomando en cuenta las temporadas y se comunica a los clientes a través de un Marketing Directo utilizando flyers, habladores de mesa, redes sociales y la información de meseros.

De esta manera, el marketing relacional y cubre todos los ámbitos que envuelven a una empresa u organización sin depender su giro de negocio, tamaño o producto/servicio ya que lo importante es aplicar el mix de manera adecuada y focalizada para cada necesidad y segmento.

2.1.21 POSICIONAMIENTO

Philip Kotler define el posicionamiento en su libro *Fundamentos del Marketing* como “La posición de un producto es la forma como los consumidores lo definen, de acuerdo con atributos importantes.

Es el lugar que el producto ocupa en la mente del consumidor, en relación con los otros productos de la competencia” (Kotler & Armstrong, 2013, pág. 5).

Cuando se busca un posicionamiento, la solución no está en el producto, la solución se encuentra en ubicar la comunicación y mensaje del producto en la mente del público objetivo.

Las estrategias de posicionamiento ayudan a mantener un liderazgo en el mercado y a la protección de las ventas en éste, además de la diferenciación, a prevenir y minimizar los efectos futuros de nuevos productos o tecnologías.

Todos los miembros de la organización deben entender el posicionamiento de la marca y utilizarlo como marco para la toma de decisiones Kotler y Keller (2010).

Una vez que se ha determinado la estrategia de posicionamiento de la marca, se la debe comunicar a todos los miembros de la organización para que pueda servir de guía.

El establecimiento del posicionamiento de marca en el mercado requiere que los consumidores entiendan lo que la marca ofrece y lo que hace que sea una opción competitiva superior.

Para ello, es preciso que los consumidores comprendan en qué categoría o categorías compite, y cuáles son sus puntos de coincidencia y de diferencia en relación con los de la competencia.

Sin importar lo que se venda, el posicionamiento se constituye en el pilar básico para crear la imagen, promociones, publicidad, gama de productos, etc. Y puede generar un efecto multiplicador de las ventas e imagen.

Un mal posicionamiento puede destruir el producto, por lo tanto, debe hacerse pensando en el largo plazo para que refleje lo que realmente se desea expresar con el producto.

Figura 13. Metodología del Posicionamiento

Fuente: Investigación previa 2015

Elaborado por: Jessica Moreno

2.1.22 SEGMENTACIÓN DEL MERCADO

Según Philip Kotler y Gary Armstrong un segmento de mercado se define como "Un grupo de consumidores que responden de forma similar a un conjunto determinado de esfuerzos de marketing". (Kotler & Armstrong, 2013, pág. 61)

Hoy en día, la gran mayoría de empresas están conscientes de que no pueden servir de forma óptima a todos los posibles clientes que existen en un *mercado* determinado. Esta situación, se debe principalmente a que los gustos, preferencias, estilos, capacidad de compra, ubicación, etc., varían de persona a persona o de organización a organización.

Sin embargo, existen "*grupos*" cuyos integrantes presentan características muy parecidas y que permiten la implementación de actividades de marketing diseñadas para todo el grupo; lo cual, deriva en un ahorro significativo de tiempo, esfuerzo y recursos; a estos grupos se los conoce como segmento de mercado.

Hay distintas variables para la segmentación del mercado: están agrupadas en variables geográficas, demográficas, psicográficas y de conducta.

Figura 14. Segmentación de Mercado

Fuente: Investigación directa, 2015

Elaboración: Jessica Moreno

2.1.22.1 VARIABLES DE SEGMENTACIÓN DE MERCADO

- **Segmentación Geográfica:** permite usar un parámetro geográfico para agrupar a los clientes. Se pueden establecer por regiones, ciudades, pueblos, países etc. Es importante conocer la cantidad de habitantes que viven en cada grupo establecido, para ello se requiere de una fuente confiable.
- **Segmentación Demográfica:** se trata de un estudio de la población, por esta razón, requiere considerar todas las características de la misma para crear un perfil de nuestros consumidores. Algunas de ellas pueden ser edad, género, nivel de ingresos, estado civil, etc.
- **Segmentación Psicográfica:** Este tipo de segmentación agrupa a los consumidores desde una perspectiva psicológica, por sus gustos y preferencias.
- **Segmentación Conductual:** Este tipo surge según la frecuencia de uso de las de un producto, servicio o marca, el nivel de fidelidad, y la actitud hacia el producto.

2.1.22.2 CARACTERÍSTICAS DE LA SEGMENTACIÓN DEL MERCADO

- ***Un segmento de mercado son grupos de personas, empresas u organizaciones***

Los segmentos de mercados son más grandes que los nichos de mercado. Como ejemplo podemos decir que las personas que viajan en avión son un segmento de mercado y las que eligen la clase ejecutiva son un nicho.

- ***Un segmento de mercado presenta respuestas similares a ciertas actividades de marketing***

- Los integrantes de un segmento, necesitan productos o servicios características similares
- Tienen un similar poder adquisitivo.
- Les atraen actividades promocionales similares.
- Compran en lugares parecidos.

- ***Un segmento de mercado presentan ciertas características que los agrupan y los diferencian de otros grupos***

Un segmento se diferencia de otros porque sus integrantes buscan satisfactores específicas a sus necesidades.

También existen grupos que distan de otros por sus preferencias de compra, por ejemplo, aquellos que compran por internet y los que no.

- ***El tamaño es susceptible a las variables que lo determinan***

Los segmentos dependen de las variables que determinan su identificación y selección.

- ***Un segmento de mercado representa una oportunidad para obtener ganancias, crecimiento o mayor participación en el mercado***

Las empresas que participan en un segmento determinado esperan obtener algún margen de utilidades, crecimiento anual o una algún tipo de participación en el mercado.

2.1.23 SERVICIO AL CLIENTE

El servicio al cliente es aquel que proporciona la empresa para relacionarse con sus clientes. Implica actividades orientadas a la satisfacción del cliente y a la eficiencia operacional. (Londoño, 2012).

Ésta es una herramienta de mercadeo que puede ser muy eficaz en una organización si es utilizada de forma adecuada, para ello se deben seguir ciertas políticas institucionales (Muñoz, 2000).

También se afirma que el servicio al cliente es la gestión que realiza cada persona que trabaja en una empresa para generar en los clientes algún nivel de satisfacción (Olvera & Scherer, 2009).

Esta labor compete a toda la organización, tanto en la forma de atender a los clientes externos, como a los clientes internos, entendiéndose como las diversas áreas de la empresa.

Figura 15. Servicio al cliente en “Vaco y Vaca”

Elaborado por: Jessica Moreno

2.1.23.1 CARACTERÍSTICAS DEL SERVICIO AL CLIENTE

Entre las características principales según Lodoño (2012) se encuentran:

- *“Es Intangible, no se puede percibir con los sentidos.*
- *Es Perecedero, Se produce y consume instantáneamente.*
- *Es Continuo, quien lo produce es a su vez el proveedor del servicio.*
- *Es Integral, todos los colaboradores forman parte de ella.*
- *La Oferta del servicio, prometer y cumplir.*
- *El Foco del servicio, satisfacción plena del cliente.*
- *El Valor agregado, plus al producto”.* (p. 19)

2.1.24 MODELO DE SATISFACCIÓN DEL CLIENTE DE KANO

El modelo Kano de satisfacción del cliente, cuestiona la premisa de que la satisfacción del cliente depende únicamente de lo bien que una empresa es capaz de hacer sus productos o prestar sus servicios (Bonacorsi, 2010).

Kano además enunció que no todas las características de un producto o servicio producen la misma satisfacción en el cliente, sino otras contribuyen en fortalecer la fidelidad con el producto. Por esta razón, clasificó estas características en distintos grupos:

- **FACTORES BÁSICOS**

Son características del producto que el cliente considera obligatorias. No aumentan la satisfacción, pero si generan insatisfacción si no cumplen con su función.

- **FACTORES DE DESEMPEÑO**

Estas características del producto aumentan proporcionalmente la satisfacción del cliente. Cuantas más se añaden o más funcionalidades ofrecen, más satisfecho está el cliente.

- **FACTORES DE ENTUSIASMO**

Son características no esperadas por el cliente y causan una gran satisfacción. Y como son inesperadas, no generan insatisfacción al no brindarse.

Según el modelo Kano, todas las características que tienen alguna influencia en la satisfacción del cliente se pueden clasificar en alguno de los tres grupos anteriores. También se identifican otras características que no afectan a la satisfacción del cliente:

- **INDIFERENTES:** El cliente no presta atención a esas características.
- **CUESTIONABLES:** No es claro si esta cualidad es esperada por el cliente.
- **INVERSAS:** Esta característica de producto, a la inversa, era la esperada.

Figura 16. Curva de Atracción

Fuente: Investigación previa

Elaborado por: Jessica Moreno

- A.** Si los requisitos básicos no se aportan al 100% y en perfectas condiciones, siempre habrá una insatisfacción.
- B.** Los requisitos de desempeño evolucionan linealmente con la satisfacción. Desde un cumplimiento 0 de estos requisitos y una insatisfacción enorme, podemos ir aumentando la satisfacción conforme vamos proporcionando más y mejores características de este tipo.
- C.** Los requisitos de deleite (*delighters*) siempre sitúan la satisfacción por encima de la situación neutral. A medida que vamos proporcionando características de este tipo, la satisfacción aumenta mucho más rápidamente de lo que conseguimos aportando características de desempeño.

Esta herramienta también hace uso de las encuestas a clientes. El cliente, a través de sus respuestas, decide en qué grupo debemos clasificar cada una. Para ello hace uso de una técnica muy ingeniosa, la matriz funcional/dis-funcional.

Tabla 1. Matriz Funcional / Dis-funcional (Modelo Kano)

PREGUNTA FUNCIONAL			PREGUNTA DISFUNCIONAL		
¿Le gustaría que Vaco y Vaca cuente con servicio a domicilio?	ME GUSTA		¿Le gustaría que Vaco y Vaca NO cuente con servicio a domicilio?	ME GUSTA	
	DEBE SER	X		DEBE SER	
	NEUTRAL			NEUTRAL	
	TOLERABLE			TOLERABLE	
	ME DISGUSTA			ME DISGUSTA	X

PREGUNTA DISFUNCIONAL						
		ME GUSTA	DEBE SER	NEUTRAL	TOLERABLE	ME DISGUSTA
PREGUNTA FUNCIONAL	ME GUSTA					
	DEBE SER					X
	NEUTRAL					
	TOLERABLE					
	ME DISGUSTA					

Fuente: Investigación Previa

Elaborado por: Jessica Moreno

Primero se pregunta al usuario cómo se siente si el producto incorpora la característica, posteriormente se pregunta lo contrario sobre qué opina si el producto no incorpora la característica. Después se clasifica la característica en función de su respuesta con la siguiente tabla:

Tabla 2. Tabla de Clasificación de Respuestas (modelo Kano)

PREGUNTA DISFUNCIONAL						
		ME GUSTA	DEBE SER	NEUTRAL	TOLERABLE	ME DISGUSTA
PREGUNTA FUNCIONAL	ME GUSTA	C	A	A	A	U
	DEBE SER	R	I	I	I	D
	NEUTRAL	R	I	I	I	D
	TOLERABLE	R	I	I	I	D
	ME DISGUSTA	R	R	R	R	C

A = Atractivo D = Debe ser R = Reversa	U = Una dimensión C = Cuestionable I = Indiferente
---	---

Fuente: Investigación Previa

Elaborado por: Jessica Moreno

Para poner en marcha una experiencia de este tipo, se debe reunir un equipo de personas y diseñar el cuestionario. Se debe hacer un listado de las características que se consultarán a los clientes. Debemos identificar todo aquello que puede ser de interés para el consumidor. Lo más difícil es identificar las futuras características de deleite, porque ni el mismo consumidor las espera. Se debe seleccionar una muestra significativa del mercado objetivo. La opinión más frecuente será la que decida la clasificación de cada característica.

Tabla 3. Mapa de Atributos (modelo Kano)

	Atractivo	Una dimensión	Debe ser	Reversa	Cuestionable	Indiferente	TOTAL
Dimensión 1							
Dimensión 2							
Dimensión 3							
Dimensión 4							
Dimensión 5							

Fuente: Investigación Previa

Elaborado por: Jessica Moreno

2.1.24.1 VENTAJAS DEL MODELO KANO

- Nos permite ver cómo se puede cumplir con las necesidades básicas del cliente.
- Permite la creación constante de atributos para que el cliente los evalúe incluso antes de su implementación.
- Ayuda a tomar decisiones en desarrollo de productos.
- Permite identificar los criterios que generan mayor influencia en la satisfacción del cliente puede ser identificado.
- Proporciona un buen camino en una situación de compensación.
- El modelo Kano de satisfacción al cliente puede combinarse de forma óptima con la función de la calidad de la implementación.
- Proporciona una valiosa ayuda en situaciones de comercio en el desarrollo de productos.
- Establece soluciones adaptadas a clientes con requerimientos especiales, de esta manera se garantiza un nivel óptimo de satisfacción.
- Conocer y cumplir con los requisitos de atractivo crea una amplia gama de posibilidades para la diferenciación.

2.1.25 ESTRATEGIAS PARA GANAR Y MANTENER CLIENTES

- ***Conservar más Clientes***

Gómez (2009) asegura que para conservar más clientes es vital brindarles un buen trato, la amabilidad es fundamental para satisfacer las expectativas de este. En el caso de la atención telefónica, se debe atender las llamada cada 30 segundos se sienta atendido y si se presenta algún percance se debe notificar al cliente para que se sienta tomado en cuenta.

- ***Barreras contra el Buen Servicio***

Gómez (2009) también afirma que existen algunas barreras que juegan en contra de un buen servicio: Las principales barreras que están en contra de un buen servicio son las siguientes:

- ✓ Cuando las políticas de la compañía no han sido diseñadas pensando en el cliente.
- ✓ Cuando la estrategia de servicio no es clara.
- ✓ Cuando los directivos que toman decisiones están lejos de los clientes.
- ✓ Empleados sin motivación e indiferentes.
- ✓ Cuando la voz del consumidor no es escuchada.

2.2 MARCO REFERENCIAL

2.2.1 GENERALIDADES

El alimento es una de las prioridades básicas del ser humano, por lo tanto, desde la antigüedad el hombre ha estado en la búsqueda por satisfacer estas necesidades básicas. Con el tiempo, fueron apareciendo diversos centros de abastecimiento, para satisfacer estas necesidades. A medida que el tiempo transcurría, los productos que se ofertaban fueron mejorando y la competencia también, por ende, la calidad de los productos pasa a un segundo plano y los clientes empezaron a buscar mucho más en su experiencia de compra, en la actualidad a eso se le llama servicio al cliente.

En la actualidad, la manera de alimentarse ha variado en las preferencias y gustos de los consumidores. La oferta se ha ampliado, y por ende, también las exigencias de los clientes. Por esta razón, ahora éstos buscan mucho más que comida, buscan un conjunto de valores agregados, entre ellos el servicio

El servicio es el enlace directo de un restaurante, es en la atención donde las expectativas del cliente pueden ser o no satisfechas. Hoy en día, existen poderosas herramientas que nos permite llegar de una manera más eficiente hacia nuestros clientes, de modo que permite fidelizarlos.

La forma más fácil de lograr la permanencia, crecimiento y rentabilidad en mercados es la atracción y mantenimiento de clientes satisfechos y leales.

Esto logra mediante la fidelización o el deleite, que se logra por medio de acciones decididas de orientación al mercado, pensando en función del cliente y con apoyo de la gerencia (Garzón, 2014).

Por esta razón, el 80% de los restaurantes que llegan al éxito en su mayoría se lo deben a su servicio y sumado a la consistencia del plan de marketing.

El sector gastronómico ha alcanzado un crecimiento considerable durante la última década gracias a la llegada al país de cadenas extranjeras.

Dentro de la economía ecuatoriana, la industria alimenticia juega un papel importante. En el 2012 representó el 13% en el Producto Interno Bruto (PIB), según datos del Instituto Nacional de Estadísticas y Censos (INEC).

El INEC (2014) también afirma que hay el 36,9% de establecimientos comerciales están relacionados con los alimentos y bebidas. De este grupo, el 5,4% se relaciona con la elaboración de productos alimenticios, el otro 68,4% se dedica al negocios del mayor y por menos y el realiza actividades relacionadas al servicio de alimentos y bebidas.

A su vez, determina que los ecuatorianos invierten un 29% de sus ingresos mensuales en los alimentos y bebidas. (Instituto Nacional de Estadísticas y Censos (INEC), 2014)

Puesto de esta manera se vislumbra, en términos porcentuales y monetarios como afecta la industria alimentaria al crecimiento nacional, pues es una presente evidencia de su importancia y de su influencia en el impulso nacional, por este motivo es importante hacer referencia en el tema de la industria alimenticia y el servicio que este presta al consumidor, y se define así:

El servicio al cliente es el conjunto de estrategias que una compañía diseña para satisfacer, mejor que sus competidores, las necesidades y expectativas de sus clientes externos. De esta definición deducimos que el servicio de atención al cliente es indispensable para el desarrollo de una empresa (Serna, 2006, pág. 19).

Muchas empresas desconocen la importancia de una estrategia que involucre a todos los empleados de la empresa para que los clientes se tornen apasionados con la marca o la organización. Hay que encantarlos con el producto o servicios para que regresen y sean fieles a la marca, además de lograr que refieran a la empresa a otros clientes.

Los negocios exitosos satisfacen las necesidades de sus clientes. De esta manera, la empresa se vuelve rentable para cubrir costos, liquidar gastos y obtener ganancia. En este punto muchos empresarios fallan.

En primer lugar, porque sobreponen las necesidades de la empresa antes de las necesidades del cliente. En segundo lugar, porque no cuentan con un plan estratégico orientado al servicio al cliente para motivarlos a preferir a la empresa.

Así pues, el servicio resulta ser el indicador de evaluación más considerado dentro de la aceptación de un nuevo local.

Las propuestas varían según los gustos; pero es entonces, cuando a la hora de vender esos intangibles, como lo son el roce social o la calidez del sitio, el personal es el que tiene en sus manos el trabajo más fuerte porque debe traducir todo el concepto en una sonrisa, una palabra o una emoción.

2.2.2 HISTORIA DE VACO Y VACA

De acuerdo a la página web oficial de la empresa (Vaco y Vaca, 2013), Vaco y Vaca Restaurante – Cafetería, nace hace 35 años de la idea de su fundador, un chileno quien vino al Ecuador con la intención de hacer del mercado cafetero algo diferente. Con 30 años de experiencia en la industria, vio la necesidad de desarrollar un concepto diferente en cafés dentro de Quito.

De esta manera, nace la cafetería “El Conquistador”, cuyo objetivo radica en ser un punto de encuentro entre empresarios o amigos dentro de un ambiente familiar y cómodo. “El Conquistador” se convirtió en una de las primeras cafeterías en el norte de la ciudad de Quito con sede en el Centro Comercial El Bosque.

1era Época: Cafetería

Durante este período la cafetería es conocida y visitada por sus deliciosos sánduches, su exquisito chocolate caliente, su excelente café, y sus famosos churros rellenos que se convierten en el producto estrella. El perfil del cliente que acudía a la cafetería estaba enfocado en adultos mayores que iban durante horas de la mañana y la tarde a tomar café y ejecutivos que salían de sus oficinas por un café.

Figura 17. Cafetería “El Conquistador”

Fuente: Vaco y Vaca

Elaborado por: Jessica Moreno

2da Época: De Cafetería a Restaurante

En el año 2000 se apertura el restaurante que ofrecía un menú variado de platos fuertes de comida sana. El segmento de mercado se amplió de ejecutivos y adultos mayores a familias y jóvenes gracias a la aceptación de los platos, el servicio y calidad de sus productos y la atención que brindaba el local. Posteriormente, el negocio comenzó a crecer, gracias a la fidelidad de sus clientes y por referencias de ellos a sus amistades y conocidos.

3era Época: Nuevo Local

Debido al éxito logrado con la apertura del restaurante se abrió un segundo local en el Centro Comercial El Bosque, con la idea de captar este segmento de mercado cautivo.

Cuando se decidió hacer el lanzamiento de este local se realizó un primer estudio de mercado, ahí es donde nace “Vaco y Vaca”.

Figura 18. Vaco y Vaca Patio de Comidas, C.C. El Bosque

Elaborado por: Jessica Moreno

2.2.3 SITUACIÓN ACTUAL

Vaco y Vaca es una cadena ecuatoriana de restaurantes especializada en la industria alimenticia, fundada con tal nombre en el año 2009 y, con una experiencia en el mercado de 30 años.

Vaco y Vaca opera en la ciudad de Quito con 6 locales ubicados estratégicamente en Centros Comerciales de la ciudad.

Figura 19. Ubicación de locales Vaco y Vaca

Fuente: Investigación previa 2015

Elaborado por: Jessica Moreno

En su amplio menú ofrece sándwiches, hamburguesas, hot dogs, lomos, pollos, chuletas, milanesas, ensaladas, mariscos, menús infantiles, bebidas frías, postres, cafés, entre otros, brindando un ambiente agradable, servicio a la mesa, calidad en sus productos y sobretodo buena atención.

El Restaurante – Cafetería tiene 240 colaboradores de los cuales 180 son operativos, 30 administrativos y 30 colaboradores de planta, debido al gran número de operativos, existe un alto porcentaje de rotación de personal en esta área.

En el año 2015 se ha incrementado el número de clientes debido a la apertura de un nuevo local, la cadena atiende un promedio de 88.000 personas mensuales, es decir, alrededor de 15.000 personas mensuales por local siendo los días de mayor afluencia los fines de semana. Cada local maneja una fila los sábados y domingos entre la 13:30 y 16:00.

Figura 20. Fila en Vaco y Vaca C.C. El Bosque

Elaborado por: Jessica Moreno

2.2.4 FILOSOFÍA CORPORATIVA

2.2.4.1 MISIÓN

Grupo Ecuatoriano innovador, comprometido con la calidad y apasionados con el servicio.

Creamos momentos especiales y brindamos a nuestro cliente (interno/externo) un ambiente amigable.

2.2.4.2 VISIÓN

Ser considerados la primera opción de Restaurant/Cafetería en la mente de nuestros clientes. Para el 2020 estaremos presentes en las principales ciudades del País.

2.2.4.3 VALORES CORPORATIVOS

- **Generosidad:** Dar y entender a los demás.
- **Pasión:** Sobrepasamos las expectativas de nuestros clientes.
- **Calidad y Mejora Continua:** hacemos las cosas una sola vez y bien hechas.
- **Trabajo en Equipo:** Serio, cumpliendo los procedimientos y apoyando los cambios organizacionales.
- **Integridad:** pensamos, decimos y hacemos lo que es correcto.

2.2.5 FODA

Esta matriz ha sido analizada por jefaturas de distintos departamentos de la Empresa, así se ha detectado fortalezas, oportunidades, debilidades y amenazas a nivel general de la Empresa, siendo las siguientes las más prioritarias.

Figura 21. FODA de Vaco y Vaca

Elaborado por: Jessica Moreno

Vaco y Vaca se caracteriza en el mercado por sus productos de calidad, bajo precio y cantidad. Cada día Vaco y Vaca busca innovar en la creación de productos con el fin de satisfacer necesidades de los clientes actuales.

2.2.6 PRODUCTOS

Vaco y Vaca se caracteriza en el mercado por sus productos de calidad, bajo precio y cantidad. Cada día Vaco y Vaca busca innovar en la creación de productos con el fin de satisfacer necesidades de los clientes actuales. Los principales creadores de nuevos productos en Vaco y Vaca son los clientes, que con sus comentarios y sugerencias dan ideas que son implantadas en el menú.

Es así que de esta manera, dentro del menú Vaco y Vaca ha diseñado productos para los 3 momentos del día como son el desayuno donde a primera hora de la mañana Vaco y Vaca espera a sus clientes con deliciosos cafés y cinco diferentes tipos de desayunos, en el almuerzo el restaurante ofrece variedades de lomo, pollo, cerdo, corvina, camarones, ensaladas y frescas ensaladas para disfrutar de un momento muy agradable, y para finalizar el día Vaco y Vaca también cuenta con chocolate caliente, ponches, mocaccino, una variedad de exquisitos cafés perfectos para acompañar con deliciosos sánduches. Actualmente el ticket promedio por persona es de \$11,00.

Figura 22. Tres momentos del día, Vaco y Vaca.

Fuente. Facebook Vaco y Vaca (Vaco y Vaca, 2015)

Elaborado por: Jessica Moreno

2.2.7 ORGANIGRAMA

Figura 23. Organigrama de Vaco y Vaca

Fuente: Investigación previa 2015

Elaborado por: Jessica Moreno

2.2.8 MANEJO DE LOCALES

Para Vaco y Vaca, la administración de los locales es muy importante ya que ellos son los encargados principales de que el local funciones, y a esto me refiero a que debe cumplir con los procesos y protocolos de la marca para organizar al personal, lograr que los colaboradores se sientan felices trabajando en Vaco y Vaca y sobretodo hacer que los clientes que llegan al local se vayan contentos y regresen en el futuro, cada persona que llega al puesto administrador es debidamente evaluado ya que ocupa un cargo de responsabilidad.

Cada local de Vaco y Vaca es administrado por 3 personas, sus funciones son:

- Realizar horarios
- Recibir mercadería
- Control y calidad de productos
- Ingreso de facturas
- Cuadros de caja
- Manejo de fila
- Mantener el buen clima laboral
- Tener un buen servicio
- Planificación de ventas para cumplimiento de venta
- Estrategias de venta

Además hay 2 supervisores operativos quienes están a cargo de 3 locales cada uno, su principal función es dar apoyo al administrador para que el local funcione y fluya de manera organizada y adecuada.

2.2.9 COMPETENCIA

Se puede afirmar que la competencia en la industria alimenticia es una de las más grandes ya que por necesidad el ser humano siempre va a comer, de ahí la masiva creación de nuevas marcas y lugares que brindan alimentos.

Debido a que Vaco y Vaca se localiza en Centros Comerciales, su primera competencia son los patios de comida, por lo general en el país los locales de comida ubicados en los patios de comida apuntan a un target de clase media a media baja, por tal motivo existe una guerra de precios entre ellos ya que lanzan productos muy baratos.

Algunas marcas que se encuentran en los patios de comida son:

Figura 24. Competencia en Patios de Comida

Elaborado por: Jessica Moreno

Sin embargo, las marcas mencionadas compiten en un segmento diferente debido a sus precios y logística de manejo, en realidad existe una competencia destructiva entre estas marcas ya que cada vez pelean por precios más bajos no competitivos que más que una estrategia, es una guerra donde sobrevive el más fuerte.

Dentro de la industria alimenticia nacional hay marcas que compiten al mismo nivel que Vaco y Vaca tomando en cuenta el precio, la calidad de producto, el servicio, etc. Entre otras, para este proyecto se mencionará a Friday's y Creppes & Waffles las cuales son material de análisis para la empresa.

2.2.9.1 FRIDAY´S

TGI Friday´s es una cadena estadounidense enfocada en comidas casuales con en más de 50 países. La Compañía pertenece a Carlson Companies. Ésta cadena de restaurantes es reconocida por su apariencia, y decoración que apela a un estilo un antiguo o retro.

- **HISTORIA**

T.G.I Friday´s inició con su primer restaurante en Nueva York en 1965. La elección del nombre fue ideal porque no importaba que no fuera viernes, siempre se sentía como ese día. Los clientes comenzaron a diferenciar la comida de Friday´s como auténtica americana, sus cocteles y sus comidas con mezclas originales. (TGI Fridays, 2015)

- **UBICACIÓN**

Esta cadena estadounidense opera en el Ecuador desde 1998, y tiene 3 locales en Quito ubicados en el Quicentro Shopping, San Luis Shopping y San Francisco en Cumbayá. Y cuenta también con un local en Guayaquil dentro del mall San Marino Shopping.

- **PRODUCTO**

Friday´s cuenta con un amplio menú de comida americana, sin embargo su ticket promedio actualmente está alrededor de \$35 por persona, lo cual le convierte en un restaurante caro para la economía ecuatoriana actual.

Los precios altos que maneja la cadena ha hecho que sus ventas bajen en el último año, esto les ha hecho desarrollar promociones con precios más bajos y por ende con comida de costos más bajos.

Para Vaco y Vaca esta debilidad de Friday´s representa una oportunidad de crecimiento en el mercado.

Figura 25. Friday´s Ecuador

Fuente: (TGI Fridays, 2015)

Elaborado por: Jessica Moreno

2.2.9.2 CREPPES & WAFFLES

Crepes & Waffles es una cadena colombiana de restaurantes con 63 restaurantes y 47 heladerías en el país y presencia en otros 7 países de América. (Crepes & Waffles, 2015)

- **HISTORIA**

En 1980, dos estudiantes del Colegio de Estudios Superiores de Administración abren una pequeña crepería con estilo rústico francés y un ambiente joven e informal.

Tres años más tarde, Crepes & Waffles abre un nuevo local el cual se convirtió en el lugar de ejecutivos, iniciaron un servicio a la carta y atención especializadas.

La empresa se ha proyectado a escala nacional e internacional en distintas ciudades de Latinoamérica y Madrid.

- **UBICACIÓN**

En la actualidad Crepes & Waffles cuenta con 5 restaurantes y 4 heladerías en Quito: en La Orellana, El Condado Shopping, Quicentro Shopping, San Luis Shoppin y en Scala Shopping. (Crepes & Waffles, 2015)

- **PRODUCTO**

El menú de Crepes & Waffles es grande en variedad de productos para todo tipo de paladares, manejan productos de calidad enfocados especialmente en el diseño, su precio oscila alrededor de \$25 por persona.

Además su fortaleza es el sabor y variedad de sus helados lo cual les ha convertido en un referente de heladerías para los quiteños. (Crepes & Waffles, 2015)

Figura 26. Crepes & Waffles Ecuador

Fuente: (Crepes & Waffles, 2015)

Elaborado por: Jessica Moreno

2.3 MARCO CONCEPTUAL

- **BPM's.-** Las Buenas Prácticas de Manufactura son una herramienta de gran importancia para la obtención de productos seguros para el consumo humano. La implementación de las BPM apunta a asegurar la inocuidad y la salubridad de los alimentos (Inti, 2011).
- **Ciente.-** Un cliente es una persona u organización que demanda bienes o servicios proporcionados por el productor o el proveedor de servicios. Es decir es un agente económico con una serie de necesidades y deseos, que cuenta con una renta disponible con la que puede satisfacer esas necesidades y deseos a través de los mecanismos de mercado (Miguel, 2012).
- **Competencia.-** Se conoce como competencia al conjunto de empresas que ofrecen productos iguales (o similares) a los de nuestra empresa o producen bienes "sustitutos" (que sustituyen en el consumo a nuestros productos). También deben ser consideradas como competencia todas aquellas medidas y acciones que impiden que nuestro producto llegue al mercado (Kotler & Armstrong, Fundamentos del Marketing, 2013).
- **Consumidor.-** Consumidor es la palabra con la que en el campo de la economía y el mercadeo se describe a aquel individuo que se beneficia de los servicios prestados por una compañía o adquiere los productos de esta a través de los diferentes mecanismos de intercambio de pagos y bienes disponibles en la sociedad (compra – venta) (Kotler & Armstrong, Fundamentos del Marketing, 2013).
- **Control de Calidad.-** El control de calidad de los productos es el proceso por el cual se establecen y se cumplen unas normas que aseguran el cumplimiento de las especificaciones del producto. El control de calidad no se aplica únicamente al producto final, sino que se realiza a lo largo de todo el proceso de producción. Es decir: en la recepción de materias primas, en

el proceso de fabricación, en los productos semielaborados y en el propio producto final (Olvera & Scherer, 2009).

- **Demanda.-** La demanda es "El deseo que se tiene de un determinado producto que está respaldado por una capacidad de pago" (Kotler, Cámara, Grande, & Cruz, 2009).
- **Desempeño Laboral.-** Es el rendimiento laboral y la actuación que manifiesta el trabajador al efectuar las funciones y tareas principales que exige su cargo en el contexto laboral específico de actuación, lo cual permite demostrar su idoneidad (Alles, 2007).
- **Deserción Laboral.-** Economistas ocupacionales hablan de deserción de la fuerza laboral cuando una empresa experimenta una reducción gradual de su fuerza de trabajo, pues el personal se están yendo y los jefes de departamento no contratan suplentes. Un fenómeno de deserción no ocurre necesariamente porque el negocio está tomando medidas concretas para poner fin a los contratos de trabajo, sino que puede provenir de empleados, que dejan voluntariamente la empresa (Codija, 2014).
- **Inducción.-** La inducción es proporcionarles a los empleados información básica sobre los antecedentes de la empresa, la información que necesitan para realizar sus actividades de manera satisfactoria (V., 2015).
- **Marketing o Mercadotecnia:** La siguiente definición fue aceptada y aprobada por la AMA (Asociación Americana de Marketing) 1984, y define al Marketing de la siguiente manera: «Proceso de planificación y ejecución del concepto Precio, Promoción y distribución de ideas, bienes y servicios para crear intercambios que satisfagan los objetivos del individuo y la organización» (Kotler & Armstrong, Fundamentos del Marketing, 2013).

- **Mercado Cautivo.-** Se llama mercado cautivo al conjunto de clientes que siempre compran el producto considerado; tiene la característica de que ha probado otros productos similares o no, pero actualmente prefiere el producto considerado, es decir los satisface plenamente y por lo tanto siempre que tiene la necesidad piensa automáticamente en la marca y el producto que los ha cautivado (Collins & Porras, 2003).
- **Motivación.-** Frederick Herzberg, psicólogo orientado al trabajo y la gestión de empresas, define la motivación como el resultado influenciado por dos factores: factores de motivación y factores de higiene (A., 2013).
- **Oferta.-** La oferta es la cantidad de productos y/o servicios que los vendedores quieren y pueden vender en el mercado a un precio y en un periodo de tiempo determinado para satisfacer necesidades o deseos (Kotler & Armstrong, Fundamentos del Marketing, 2013).
- **Procesos.-** Se denomina proceso al conjunto de acciones o actividades sistematizadas que se realizan o tienen lugar con un fin (Collins & Porras, 2003).
- **Protocolo.-** Es un procedimiento previamente establecido para llevar a cabo determinada función, actividad o servicio (Collins & Porras, 2003).
- **Rendimiento Laboral.-** El rendimiento es un concepto asociado al trabajo realizado por equipos designados, se sabe que obtener un buen rendimiento supone obtener buenos y esperados resultados con poco el justo trabajo (Alles, 2007).
- **Rentabilidad.-** Se denomina rentabilidad al beneficio económico obtenido por una actividad comercial que implique la oferta de bienes y servicios. La rentabilidad es el criterio que mueve el desarrollo de las empresas de

capitales y las empuja a la innovación constante, a la búsqueda de nuevos mercados, nuevas oportunidades de negocios, etc. (Garzón, 2014)

- **Satisfacción del Cliente.-** La satisfacción del cliente es la *"percepción del cliente sobre el grado en que se han cumplido sus requisitos"* (Olvera & Scherer, 2009).
- **Seguridad Industrial.-** La Seguridad Industrial es una disciplina que se ocupa de la gestión o manejo de los riesgos inherentes a las operaciones y procedimientos en la industria y aún las actividades comerciales y en otros entornos para crear un ambiente seguro de trabajo, a fin de evitar pérdidas personales o materiales (Ferreira, 2010).
- **Servicio.-** Los servicios son actividades identificables, intangibles y perecederas que son el resultado de esfuerzos humanos o mecánicos que producen un hecho, o un esfuerzo que implican generalmente la participación del cliente y que no es posible poseer físicamente pero que pueden ser ofrecidos en renta o a la venta (Kotler, Cámara, Grande, & Cruz, 2009).
- **Sistema SAR.-** El sistema SAR es un software para administración de restaurantes en el cual se puede llevar un control contable y administrativo respecto a todo lo que interviene en la operatividad del restaurante. **Fuente:** Dueñas J., (2009), Creador del Sistema SAR.
- **Ticket Promedio.-** Es la facturación promedio que un cliente realiza en la compra de un producto o servicio (Collins & Porras, 2003).

2.4 MARCO LEGAL

Vaco y Vaca es una sociedad anónima la cual se registrará por las leyes ecuatorianas; de manera especial por la Ley de Compañías, su Reglamento y estatutos que se encuentran en los anexos de esta investigación.

A su vez, esta organización también se ve regida por la Código de trabajo de Ecuador, vigente desde el 2015 que rige, como lo indica en su primer artículo: "las regulaciones entre empleadores y trabajadores y se aplican en diversas modalidades y condiciones de trabajo". (Código de Trabajo, 2015)

Al mismo tiempo, al ser Vaco y Vaca una empresa de comida, también debe cumplir las normativas correspondientes a la Ley Orgánica de Salud vigente en Ecuador desde el 2006. En su artículo 6 especifica que "es responsabilidad del Ministerio de Salud Pública regular y realizar control sanitario de la producción, importación, distribución, almacenamiento, comercialización y expendio de alimentos y bebidas". (Congreso Nacional, 2006)

En el mismo orden de ideas, los locales comerciales deben obedecer las ordenanzas municipales de su localidad. Este es el caso de la Ordenanza municipal de Quito, regula la limpieza de los locales comerciales, a nivel interno y externo, especialmente en el caso de restaurantes. (Código Orgánico Municipal para el Distrito Metropolitano de Quito, 2007).

CAPITULO III

METODOLOGÍA – ANÁLISIS DE RESULTADOS DE LA INVESTIGACIÓN

3.1 INVESTIGACIÓN DEL MERCADO

El presente proyecto para el Restaurante – Cafetería Vaco y Vaca, tiene por objeto determinar si el servicio que brinda dicho restaurante cumple con las expectativas del cliente y a su vez comprobar si el personal de servicio puede aumentar sus ventas con un plan de cumplimiento de metas semanal.

3.2 DISEÑO DE LA INVESTIGACIÓN

- Se empezará observando cómo es la atención que están brindando actualmente cada mesero de Vaco y Vaca, para ello el administrador se parará junto al colaborador mientras esté tomando la orden y así se verificará si cumple o no con el protocolo para tomar la orden a los clientes.

Figura 27. Protocolo para tomar la Orden

Fuente: Investigación previa

Elaborado por: Jessica Moreno

- Luego, se analizará con información encontrada en el sistema SAR la venta generada por cada mesero así como los productos que generan venta como son los postres, cafés y complementos.
- En base a esto, se estructurará una tabla de metas semanales para cada mesero con el fin de que haya un seguimiento real de sus ventas.
- Se entrevistará a un grupo del personal de ventas de Vaco y Vaca para obtener información de la fuente acerca de las necesidades y herramientas que ellos consideren que les hace falta para poder brindar una mejor atención y generar venta.
- Durante el trabajo de observación, se aplicaron encuestas con el modelo Kano de satisfacción del cliente a los comensales de Vaco y Vaca para conocer si la empresa cumple o no con las expectativas del cliente, y que le gustaría que se implemente.
- Se almacenará toda la documentación de estas investigaciones, a fin de que a futuro ayuden a la conclusión del trabajo materia de investigación: “Diseño de un plan de marketing enfocado en servicio y las ventas en Vaco y Vaca”

3.3 METODOLOGÍA DE LA INVESTIGACIÓN

Este proyecto se enfoca en la investigación exploratoria, para determinar desde la raíz como es el servicio de Vaco y Vaca y las falencias que presenta actualmente, y se utilizará de igual manera el tipo de investigación descriptiva ya que se analizará también los componentes que hacen que los clientes de Vaco y Vaca estén satisfechos con el servicio, y por otro lado, definir los factores que no permiten que el personal de servicio aumente su ticket promedio.

3.4 DETERMINACIÓN DE LAS VARIABLES

Una variable es una propiedad que puede fluctuar y cuya variación es susceptible de medirse u observarse.

3.4.1 VARIABLES DEPENDIENTES E INDEPENDIENTES

La variable dependiente es el factor observado y medido para determinar el efecto de la variable independiente, son los resultados del fenómeno que se intenta investigar.

La variable independiente es aquella característica o propiedad que se supone ser la causa del fenómeno estudiado, son los factores que explican un fenómeno científico se identifica como causa o antecedente.

En la presente investigación se manipula una variable independiente, y se podrá analizar las consecuencias de esta manipulación sobre la variable dependiente.

Figura 28. Variables de Investigación

Fuente: Investigación previa

Elaborado por: Jessica Moreno

De esta manera el diseño de un plan de marketing enfocado en el servicio y las ventas de Vaco y Vaca contribuirá al mejoramiento de la atención del cliente y automáticamente los ingresos aumentarán siendo esto beneficioso para los colaboradores, clientes externos, proveedores y para la empresa.

Para lograr este fin, las estrategias de ventas, técnicas de servicio y capacitaciones ayudarán a generar recursos, crear imagen y posicionamiento de la marca.

3.5 POBLACIÓN A INVESTIGAR

La población o universo de esta investigación estará integrada por los clientes que consumen en los diferentes locales de Vaco y Vaca a quienes se les aplicará la encuesta como beneficiarios directos del servicio que reciben en el restaurante.

3.6 TAMAÑO DE LA MUESTRA

La muestra es un subgrupo de la población del cual se recolectan los datos y que tiene que definirse con precisión, éste debe ser representativo de dicha población (Tamayo, 2013).

Para calcular la muestra se determinó la cantidad promedio de clientes atendidos en el mes debido a que las encuestas se aplicarán a los clientes de Vaco y Vaca contando así con un promedio de 15,000 clientes mensuales en la Empresa.

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

De donde:

n= Tamaño de la muestra

Z= Nivel de confianza =95% = 1,96

N= Universo = 15,000

p = Probabilidad a favor = 0,80

q= Probabilidad en contra = 0,20

e = Margen de error = 0,05

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

$$n = \frac{(1.96)^2 * 15.000 * 0.8 * 0.2}{(0.05^2(15.000 - 1)) + ((1.96)^2 * 0.8 * 0.2)}$$

$$n = \frac{9.219,84}{38,1121}$$

$$n = 242$$

Como resultado de la aplicación de la fórmula se obtuvo como muestra 242, es decir se realizarán las encuestas a 242 comensales de Vaco y Vaca.

3.7 TÉCNICAS E INSTRUMENTOS PARA RECOPIRAR DATOS

Para la recolección de datos del presente proyecto, la primera técnica que se usará es la **observación**, la observación implica adentrarnos en profundidad a situaciones sociales y mantener un papel activo, así como una reflexión permanente; estar atento a detalles, sucesos, eventos e interacciones (Kawulich, 2006). De esta manera, se crea un formato aplicado cuando los meseros estén atendiendo al cliente para verificar si cumplen o no con el protocolo de servicio.

Además se empleará la **encuesta**, técnica que permite recopilar datos de fuente primaria (Hernández, Fernández, & Baptista, 2013). Las encuestas serán entregadas a los administradores de cada local quienes entregarán a los clientes para que las llenen, debido al modelo de encuesta no es necesario que esta sea aplicada directamente por el encuestador (Morales, 2011).

También se aplicará la **entrevista** a colaboradores del área de servicio de Vaco y Vaca con el fin de obtener información sobre las falencias que ellos detectan en el servicio y consecuentemente en las ventas y las herramientas que ellos consideran que se pueden implementar para mejorar.

3.8 DISEÑO DE TÉCNICAS E INSTRUMENTOS

A continuación, se muestra el diseño y formatos de las técnicas que se aplicarán para dicha investigación.

3.8.1 FORMATO DE OBSERVACIÓN

Se aplicará el formato de observación a cada mesero de Vaco y Vaca para determinar el porcentaje actual de cuantos colaboradores cumplen con el protocolo de tomar una orden.

FORMATO DE OBSERVACIÓN

UÍDE

Objetivo: La presente técnica tiene como objetivo observar como atiende cada mesero para verificar si cumple o no cumple con el protocolo de tomar la orden.

Instrucciones: Seleccione con una X en la columna de “cumple” o “no cumple” si el vendedor realiza o no realiza la actividad según corresponda.

Nombre del meser@: _____

Local: _____

ACTIVIDAD	CUMPLE	NO CUMPLE
Sonríe y da la bienvenida		
Sugiere productos antes que el cliente pida		
Vende complementos		
Ofrece postres y/o cafés		
Repite la orden		

Figura 29. Formato de Observación

Elaborado por: Jessica Moreno

3.8.2 MODELO DE ENCUESTA DE SATISFACCIÓN AL CLIENTE “KANO”

El presente proyecto cuyo tema es el diseño de un plan de marketing enfocado en el servicio y las ventas en la Empresa Vaco y Vaca busca indagar de raíz si el servicio prestado actualmente en el restaurante es el adecuado para el cliente, por tal motivo en las encuestas aplicadas se estudiarán las siguientes cinco dimensiones:

- Venta sugerida
- Productos de mayor costo
- Atención amable
- Calidad de productos
- Servicio ágil

Encuesta del modelo Kano aplicado a los clientes de Vaco y Vaca

ENCUESTA DE SATISFACCIÓN DEL CLIENTE

UÍDE

Objetivo: La presente encuesta busca conocer la satisfacción del cliente de Vaco y Vaca en cuanto al servicio y producto que el restaurante brinda.

Instrucciones: Marcar con una X en la respuesta que usted considera acertada en cada una de las 10 preguntas considerando “Me Gusta” como la más alta y “Me disgusta” como la más baja. Solamente puede escoger una respuesta para cada pregunta.

Requerimiento del Cliente		
1. Si la persona que le atiende le sugiere productos ¿cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
2. Si la persona que le atiende NO le sugiere productos ¿cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
3. Se sentiría conforme con nuevos productos de mayor costo y calidad	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
4. Se sentiría inconforme con nuevos productos de mayor costo y calidad	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
5. Si la persona que le atiende sonrío ¿Cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	

Requerimiento del Cliente		
6. Si la persona que le atiende NO sonríe ¿Cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
7. Está conforme con la calidad de los productos de Vaco y Vaca	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
8. Está inconforme con la calidad de los productos de Vaco y Vaca	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
9. Considera que la agilidad en el servicio en Vaco y Vaca es la adecuada	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
10. Considera que la agilidad en el servicio en Vaco y Vaca NO es la adecuada	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	

COMENTARIOS Y SUGERENCIAS:

Elaborado por: Jessica Moreno

3.8.3 ENTREVISTAS

Las entrevistas se ejecutarán a 24 meseros al azar con el fin de conocer 8 aspectos que contiene la entrevista detallada a continuación:

ENTREVISTA APLICADA AL PERSONAL DE SERVICIO

Objetivo: La entrevista tiene como objetivo conocer a profundidad lo que piensan y sienten los vendedores de Vaco y Vaca respecto a las ventas y a su lugar de trabajo.

Instrucciones: Responda cada una de las preguntas con total sinceridad.

1. ¿Qué es Vaco y Vaca para ti?
2. ¿Por qué seguirías trabajando en Vaco y Vaca?
3. ¿Qué te gusta de Vaco y Vaca?
4. ¿Qué consideras que se tiene que hacer para mejorar el servicio en Vaco y Vaca?
5. ¿Qué harías tú para brindar un mejor servicio?
6. ¿Consideras que puedes vender más de lo que vendes actualmente?
7. ¿Qué harías para subir tu ticket promedio?
8. ¿Recomendarías a Vaco y Vaca como un lugar para trabajar? ¿Por qué?

Figura 30. Modelo de Entrevista al Personal de Vaco y Vaca

Elaborado por: Jessica Moreno

3.9 OPERATIVO DE CAMPO

Para llevar a cabo la investigación mencionada en cuanto a la observación y aplicación de encuestas y entrevistas, primero se escogió a 6 administradores (uno por local) más la autora de la investigación para realizar el operativo de campo en cada establecimiento.

La realización del operativo de campo se divide en tres etapas que son: preparación, trabajo de campo y procesamiento de la información recolectada.

- **PREPARACIÓN**

Del 10 al 14 de Septiembre se realizó el formato para determinar mediante la observación si el mesero cumple o no cumple con el protocolo de tomar la orden, así como la encuesta con preguntas funcionales y disfuncionales las cuales fueron revisadas por el MBA Humberto Villacrés, tutor de la presente investigación, el día lunes 5 de Octubre del 2015, procediendo a realizar pequeños cambios en los formatos.

Las encuestas fueron analizadas y explicadas con los administradores que aplicarán la encuesta con el fin de que puedan dar una pequeña introducción a los encuestados acerca de la misma. Así mismo, se realizó el cuestionario de entrevista al personal de servicio que será aplicado directamente por la autora.

En cuanto a la logística de aplicación, se realizaron las siguientes actividades:

- Reunión con cada administrador en el establecimiento para explicar cómo aplicar el formato de observación y las encuestas.
- Se imprimieron en total 78 formatos de observación y se distribuyó a cada local según el número de meseros.
- Se imprimieron 242 encuestas y se distribuyó 40 a cada uno de los 6 locales para su respectiva aplicación.
- Las entrevistas realizadas por la autora se lo hizo en formato digital en cada local escogiendo al azar 4 meseros por local, en total se realizó la entrevista a 24 colaboradores.

- **TRABAJO DE CAMPO**

El trabajo de campo se realizó del 14 al 25 de Septiembre durante el transcurso del día en todos los locales de Vaco y Vaca simultáneamente.

Las entrevistas se llevaron a cabo del 28 de Septiembre al 2 de Octubre a cargo de la autora. Las encuestas se aplicaron durante cuatro días, del 7 al 11 de octubre en los seis locales de Vaco y Vaca.

- **PROCESAMIENTO DE LA INFORMACIÓN RECOLECTADA**

En este paso se procedió a tabular digitalmente la información de la observación y encuestas, se lo realizó en 3 días, y posteriormente se inició el análisis y tabulación de las entrevistas aplicadas al personal de servicio de Vaco y Vaca.

El análisis y tabulación de datos de la observación se lo realizó en un archivo de Excel con gráficos tipo pastel para representar los porcentajes.

En cuanto al análisis y tabulación de las encuestas se realizó aplicando las matrices del modelo Kano. Dichos análisis se muestra a continuación.

3.10 TABULACIÓN Y ANÁLISIS DE RESULTADOS

Se presenta la tabulación de las técnicas usadas en la recolección de datos de la investigación realizada.

3.10.1 TABULACIÓN E INTERPRETACIÓN DE LA OBSERVACIÓN

En la observación realizada a los meseros de Vaco y Vaca se obtuvo que el 33% de los colaboradores cumplen con los 5 pasos del protocolo propuesto como política de la Empresa, y el 67% restante no lo hacen.

A continuación se muestra gráficamente el porcentaje de cada observación detallada con la interpretación de los resultados obtenidos.

Sonríe y da la bienvenida

CUMPLE	NO CUMPLE
52	26

Figura 31. Sonríe y da la bienvenida

Fuente: Técnica de observación

Elaborado por: Jessica Moreno

Interpretación: El 67% del personal si sonríe y da la bienvenida a cada cliente que llega al restaurante, y el 33% restante no lo hacen. Se concluye que el personal que no cumple con este parámetro es aquel que trabaja menos de 3 meses en Vaco y Vaca.

Sugiere productos antes que el cliente pida

CUMPLE	NO CUMPLE
49	29

Figura 32. Sugiere productos antes que el cliente pida

Fuente. Técnica de observación

Elaborado por: Jessica Moreno

Interpretación: Como servicio, es importante siempre estar un paso delante de las necesidades de los clientes, por tal motivo se capacita al personal para que sugiera productos a los clientes al momento que llegan al restaurante como entradas o bebidas, de esta manera además de estar preocupado por el consumidor, también es una oportunidad de venta. Como se observa en el gráfico el 63% del personal si sugiere productos a los clientes, es decir, existe alta oportunidad de venta inicial si el 37% de los colaboradores venden entradas o bebidas a los clientes mientras ven la carta.

Vende complementos

CUMPLE	NO CUMPLE
62	16

Figura 33. Vende complementos

Fuente. Técnica de observación

Elaborado por: Jessica Moreno

Interpretación: La generación de venta extra es muy importante para que puedan llegar a las metas de ventas mensuales, sin embargo es poco el porcentaje de las personas que no venden complementos y al igual que en la anterior observación, aquí también se encuentra algo positivo porque esto indica que se puede subir la venta el momento que el 21% empiecen a vender complementos.

Ofrece postres y/o cafés

CUMPLE	NO CUMPLE
59	19

Figura 34. Ofrece postres y/o cafés

Fuente: Técnica de observación

Elaborado por: Jessica Moreno

Interpretación: Al igual que en la anterior observación, el 24% de vendedores actualmente no ofrecen cafés y postres, se encuentra una alta oportunidad de venta.

Esto no quiere decir que todo vendedor que ofrece cafés y postre en realidad vende, para complementar mejor esta información es necesario validar con la venta de productos y ahí definir el estado real de venta sugerida vs. venta final de cada vendedor.

Sin embargo, si se puede afirmar que al momento de ofrecer productos existen más probabilidades de venta.

Repite la orden

CUMPLE	NO CUMPLE
68	10

Figura 35. Repite la orden

Fuente: Técnica de observación

Elaborado por: Jessica Moreno

Interpretación: El 14% de los vendedores no repiten la orden, esta técnica sirve para que no se equivoquen con el pedido del cliente y para que el cliente confirme que su orden es la correcta. Si no se hace este proceso, existe un riesgo de confusión y esto genera una queja o incomodidad para el cliente.

3.10.2 TABULACIÓN E INTERPRETACIÓN DE ENCUESTAS

Como mencione en el capítulo II acerca del modelo de satisfacción del cliente Kano, decidí aplicar este modelo en el actual proyecto debido a que es innovador y además permite ver que es lo básico y lo primordial para el cliente. Para dar a conocer los resultados, es importante dar una breve explicación acerca de cómo tabular las encuestas aplicando el modelo Kano.

- 1) Una vez que hemos aplicado las encuestas se usa una tabla ya estipulada para tabular las preguntas, se las tabula de dos en dos, es decir, ubicamos la pregunta funcional en la parte izquierda de la tabla y la pregunta disfuncional se coloca en la parte superior.

De esta manera se escoge el cuadrante que coincida con las coordenadas.

Tabla 4. Matriz Funcional / Dis-funcional (Modelo Kano)

PREGUNTA FUNCIONAL		
¿Le gustaría que Vaco y Vaca cuente con servicio a domicilio?	ME GUSTA	
	DEBE SER	X
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	

PREGUNTA DISFUNCIONAL		
¿Le gustaría que Vaco y Vaca NO cuente con servicio a domicilio?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	X

PREGUNTA DISFUNCIONAL						
¿Le gustaría que Vaco y Vaca NO ofrezca servicio a domicilio?						
		Me gusta	Debe ser	Neutral	Tolerable	Me disgusta
PREGUNTA FUNCIONAL ¿Le gustaría que Vaco y Vaca ofrezca servicio a domicilio?	Me gusta					
	Debe ser					X
	Neutral					
	Tolerable					
	Me disgusta					

Elaborado por: Jessica Moreno

- 2) Una vez tabuladas todas las preguntas, ubicamos con el número de repeticiones en la tabla de clasificación como se muestra en el ejemplo, las letras ya están estipuladas.

Tabla 5. Clasificación de Respuestas (modelo Kano)

PREGUNTA DISFUNCIONAL						
		Me gusta	Debe ser	Neutral	Tolerable	Me disgusta
PREGUNTA FUNCIONAL	Me gusta	1 C	3 A	5 A	5 A	0 U
	Debe ser	5 R	5 I	7 I	0 I	3 D
	Neutral	0 R	2 I	8 I	0 I	0 D
	Tolerable	0 R	7 I	8 I	5 I	10 D
	Me disgusta	4 R	1 R	7 R	6 R	3 C

A = Atractivo D = Debe ser R = Reversa	U = Una dimensión C = Cuestionable I = Indiferente
---	---

Elaborado por: Jessica Moreno

- 3) Una vez tabuladas todas las preguntas se procede a contar el número de repeticiones según las letras en cada dimensión y así se coloca el número total en la siguiente tabla de Mapa de Atributos. En el ejemplo se muestra tabulada la primera dimensión correspondiente a la tabla 5.

Tabla 6. Mapa de Atributos (modelo Kano)

	Atractivo	Una dimensión	Debe ser	Reversa	Cuestionable	Indiferente	Total
Dimensión 1	13	0	13	23	4	42	95
Dimensión 2							
Dimensión 3							
Dimensión 4							
Dimensión 5							

Elaborado por: Jessica Moreno

- 4) Una vez obtenidos los resultados, se sacan los porcentajes y así se diagrama la “curva de atracción”:

Figura 36. Curva de Atracción

Elaborado por: Jessica Moreno

Para mejor comprensión se explica el significado de cada curva y línea recta del gráfico.

- La curva A de Requisitos Básicos representa características del producto que el cliente considera obligatorias. No aumentan la satisfacción del cliente, pero causan una insatisfacción muy grande si no se aportan
- La línea recta B, Requisitos del Desempeño se refiere a que las características del producto aumentan proporcionalmente la satisfacción del cliente. Cuantas más se añaden o más funcionalidades ofrecen, más satisfecho está el cliente.
- La curva C, Requisitos del Deleite son características no esperadas por el cliente y causan una gran satisfacción. Como no son esperadas, no provocan insatisfacción si no se aportan.

Con lo antes mencionado se muestra los datos reales de la encuesta del modelo Kano aplicada a los clientes de Vaco y Vaca.

Tabla 7. Encuesta Aplicada Pregunta 1 y 2

Requerimientos de los Clientes		DISFUNCIONAL				
		Si la persona que le atiende NO le sugiere productos ¿cómo se siente?				
		Me gusta	Debe ser	Neutral	Tolerable	Me disgusta
FUNCIONAL Si la persona que le atiende le sonríe ¿cómo se siente?	Me gusta	6 (C)	1 (A)	88 (A)	24 (A)	18 (U)
	Debe ser			18 (I)	6 (I)	5 (D)
	Neutral	6 (R)	2 (I)	30 (I)	6 (I)	
	Tolerable	3 (R)		11 (I)	5 (I)	2 (D)
	Me disgusta	3 (R)	1 (R)			

Elaborado por: Jessica Moreno

Fuente. Encuesta

Tabla 8. Encuesta Aplicada Pregunta 3 y 4

Requerimientos de los Clientes		DISFUNCIONAL				
		Se sentiría inconforme con nuevos productos de mayor costo y calidad				
		Me gusta	Debe ser	Neutral	Tolerable	Me disgusta
FUNCIONAL Se sentiría conforme con nuevos productos de mayor costo y calidad	Me gusta	5 (C)	1 (A)	26 (A)	8 (A)	8 (U)
	Debe ser	1 (R)	4 (I)	18 (I)	8 (I)	2 (D)
	Neutral	1 (R)	7 (I)	49 (I)	10 (I)	7 (D)
	Tolerable	2 (R)	4 (I)	20 (I)	24 (I)	2 (D)
	Me disgusta	13 (R)		9 (R)		13 (C)

Elaborado por: Jessica Moreno

Fuente. Encuesta

Tabla 9. Encuesta Aplicada Pregunta 5 y 6

Requerimientos de los Clientes		DISFUNCIONAL				
		Si la persona que le atiende NO sonríe ¿cómo se siente?				
		Me gusta	Debe ser	Neutral	Tolerable	Me disgusta
FUNCIONAL Si la persona que le atiende sonríe ¿Cómo se siente?	Me gusta	2 (C)	3 (A)	53 (A)	51 (A)	104 (U)
	Debe ser			6 (I)	10 (I)	3 (D)
	Neutral			3 (I)	1 (I)	5 (D)
	Tolerable			1 (I)		
	Me disgusta					

Elaborado por: Jessica Moreno

Fuente. Encuesta

Tabla 10. Encuesta Aplicada Pregunta 7 y 8

Requerimientos de los Clientes		DISFUNCIONAL				
		Está inconforme con la calidad de los productos de Vaco y Vaca				
		Me gusta	Debe ser	Neutral	Tolerable	Me disgusta
FUNCIONAL Está conforme con la calidad de los productos de Vaco y Vaca	Me gusta	19 (C)	7 (A)	79 (A)	20 (A)	80 (U)
	Debe ser		2 (I)	13 (I)	4 (I)	3 (D)
	Neutral			7 (I)	1 (I)	
	Tolerable				7 (I)	
	Me disgusta					

Autora: Jessica Moreno

Fuente. Encuesta

Tabla 11. Encuesta Aplicada Pregunta 9 y 10

Requerimientos de los Clientes		DISFUNCIONAL				
		Considera que la agilidad en el servicio en Vaco y Vaca NO es la adecuada				
		Me gusta	Debe ser	Neutral	Tolerable	Me disgusta
FUNCIONAL Considera que la agilidad en el servicio en Vaco y Vaca es la adecuada	Me gusta	10 (C)	1 (A)	68 (A)	21 (A)	62 (U)
	Debe ser	1 (R)	5 (I)	18 (I)	10 (I)	9 (D)
	Neutral	3 (R)	1 (I)	10 (I)	2 (I)	3 (D)
	Tolerable		1 (I)	6 (I)	7 (I)	
	Me disgusta	1 (R)	1 (R)		1 (R)	1 (C)

Autora: Jessica Moreno

Fuente. Encuesta

Tabla 12. Mapa de Atributos

	Atractivo	Una dimensión	Debe ser	Reversa	Cuestionable	Indiferente	TOTAL
Venta	113	18	7	13	8	83	242
Productos de mayor costo	41	12	12	36	24	117	242
Atención	107	104	8		2	21	242
Calidad	116	70	3		19	34	242
Servicio	90	62	12	7	11	60	242
Venta sugerida	48%	7%	3%	5%	3%	34%	100%
Productos de mayor costo	17%	5%	5%	15%	10%	48%	100%
Atención	44%	43%	3%		1%	9%	100%
Calidad	48%	29%	1%		8%	14%	100%
Servicio	36%	26%	5%	3%	5%	25%	100%

Elaborado por: Jessica Moreno

3.10.3 ANÁLISIS REFLEXIVO DE MAPA DE ATRIBUTOS

La mayoría de las preguntas calificaron en un rango de “Atractivo” a excepción de la implementación de nuevos productos a mayor costo. Lo más atractivo para el cliente de Vaco y Vaca es la calidad de los productos acompañado de una venta personalizada donde el vendedor le sugiera productos, además de un buen servicio y atención.

De la misma manera, se puede observar mediante el mapa de atributos que la implementación de nuevos producto de mayor costo y calidad es “indiferente” ya que la gente está contenta con los productos que tiene Vaco y Vaca y si el menú se extiende sería beneficioso porque los clientes encontrarían más opciones pero no es algo imprescindible para los encuestados.

Al momento de aplicar las encuestas a los clientes se pudo observar que están tranquilos y conformes con la calidad, servicio y precios actuales, sin embargo del 100% de las encuestas aplicadas, el 58% no comentó ni sugirió nada, mientras

que el 27% afirman estar contentos con el servicio y los productos, el 5% sugiere mantener los precios y calidad y el 10% se queja de la calidad del producto ya que en alguna ocasión ha tenido una mala experiencia.

De los resultados de las encuestas aplicadas se presentaron los datos para realizar el siguiente gráfico:

Figura 37. Curva de Atracción

Elaborado por: Jessica Moreno

3.10.4 ANÁLISIS REFLEXIVO DE LA CURVA DE ATRACCIÓN

En la curva de atracción se puede observar que la tendencia de los requerimientos de los clientes es sobre la curva "C" que representa que a los clientes les sorprende, deleita y entusiasma estos puntos, es decir los clientes de Vaco y Vaca están contentos por la atención y venta sugerida del vendedor, el servicio y la calidad del producto.

Los productos nuevos de mayor costo y calidad se coloca en la curva “B” eso quiere decir que se considera que es bueno que existan nuevos productos pero no molesta al cliente si no lo hay. Sobre la curva “A” no se encuentra ninguna de las ofertas hacia el cliente.

Porcentajes de Encuestas Tabuladas

Figura 38. Porcentajes de encuestas tabuladas

Elaborado por: Jessica Moreno

Estos porcentajes respaldados en el mapa de atributos se puede concluir que las dimensiones analizadas sitúan la satisfacción por encima de la situación neutral, es decir más del 50% los clientes encuentran en Vaco y Vaca un equilibrio entre producto, precio y servicio por lo cual regresan al establecimiento.

Porcentajes de Satisfacción e Insatisfacción de clientes

Figura 39. Porcentajes de Satisfacción e Insatisfacción de clientes

Elaborado por: Jessica Moreno

Según las encuestas tabuladas, solamente el 10% mostró insatisfacción debido a una mala experiencia con los productos o el servicio que tuvo en alguna ocasión en el Restaurante. Por otro lado, el 90% de los encuestados mostró satisfacción con la marca.

3.10.5 ANÁLISIS DE ENTREVISTAS

En cuanto a las entrevistas realizadas al personal de servicio de Vaco y Vaca se enuncian las respuestas que los colaboradores dieron a conocer según las preguntas hechas por la autora.

3.10.5.1 ENTREVISTA AL PERSONAL DE SERVICIO DE VACO Y VACA

En Vaco y Vaca existen varios colaboradores internos como plancheros, armadores, baristas, cajeras, posilleros, administradores, personal de aseo y meseros que son quienes tienen el trato directo con el cliente y, además son los generadores de venta.

Actualmente Vaco y Vaca tiene 78 vendedores distribuidos en los 6 locales, debido a que ellos son una parte importante en la Empresa porque de ellos depende el 80% del servicio que se brinda a cada comensal se les realizó una entrevista en la que se pudo determinar lo siguiente:

1. Para los colaboradores que trabajan más de 6 meses en la Empresa, Vaco y Vaca es su segundo hogar y es el lugar en el que han podido cumplir metas personales debido a los ingresos económicos.
2. Todos seguirían trabajando en la Empresa porque les gusta, por el ambiente laboral agradable y porque ven oportunidades de crecimiento.
3. Al personal encuestado le gusta de Vaco y Vaca la comida, atender al cliente, la seriedad de la Empresa, la puntualidad de los pagos y las propinas diarias.
4. Los colaboradores aportan que para mejorar el servicio se tiene que trabajar siempre en equipo, entrenar y enseñar al personal nuevo y sobretodo creen que es importante recibir capacitaciones constantes.
5. Cada colaborador considera que cada uno puede dar un mejor servicio siendo más ágil, cumpliendo con el protocolo de servicio, y socializando con el cliente para poder tener la confianza de sugerir productos.
6. Todos consideran que pueden subir sus ventas conociendo la carta, aprendiendo técnicas de venta y aplicando promociones.
7. Para subir el ticket promedio el personal encuestado vendería más complementos, cafés y postres.
8. Todos recomendarían a Vaco y Vaca como un lugar para trabajar por el ambiente laboral, el trato de jefes a los colaboradores, por los procesos que tiene la empresa y por la estabilidad laboral.

Figura 40. Entrevista a Colaboradores Internos

Elaborado por: Jessica Moreno

3.10.5.2 CUADRO DE INTERPRETACIÓN DE LOS RESULTADOS DE LA INVESTIGACIÓN

En el siguiente cuadro se realiza el resumen de la investigación realizada, las etapas, los instrumentos utilizados, los resultados que se esperaban obtener en cada etapa de la investigación y los resultados en sí obtenidos en la culminación de la investigación, al igual que las conclusiones y recomendaciones que se llegaron a obtener luego de experiencia lograda en la investigación de campo y posterior análisis de los datos recolectados.

Tabla 13. Interpretación de los Resultados de la Investigación

Etapas	Técnicas e instrumentos	Resultados esperados	Resultados Obtenidos	Conclusiones	Recomendaciones
Identificación de la variables		Obtener las variables de investigación	Variables de investigación obtenidas	Las encuesta y entrevistas así como la observación realizada, ayudó de manera significativa para corroborar el objetivo general del proyecto que es crear un plan de marketing que permita la implementación de un modelo de servicio y estrategias de venta para mejorar la atención al cliente a través de una nueva estrategia de cultura de ventas aplicando distintos incentivos para el personal de servicio como capacitaciones, tiempo libre, cortesías de producto, lo que beneficiará al aumento de las ventas y cumplimiento de metas.	Es importante tomar en cuenta para que el cumplimiento del plan de metas se lleve a cabo, los vendedores tienen que sentir cariño a su trabajo y a la Empresa ya que el personal que trabaja por necesidad solamente hace las cosas por hacer. También es importante entregar información suficiente a través de capacitaciones cada vez que se implementen nuevos productos ya que así los vendedores podrán ofrecer los productos de manera más fácil y efectiva.
Determinación de la población (muestra)	Fórmula finita de la población	Obtener muestra representativa de la población objetivo	242 elementos muestrales para la realización de la encuesta		
Metodología de investigación	Observación	Obtener información	Información de fuente primaria		
	Entrevistas				
	Encuestas				
Planificación	Equipo de trabajo, formatos de instrumentos de recolección de datos	Obtener la menor cantidad de imprevistos	No se tuvo imprevistos, la información cumplió los tiempos establecidos		
Trabajo de campo	Salida de campo aplicar instrumentos de recolección de datos	Obtener los datos de la población	La población colaboro con la entrega de información		
Análisis e interpretación de datos	Software Excel, tablas, pasteles	Tabulación y análisis de los resultados para presentarlos	Información tabulada y analizada y presentada.		

Elaborado por: Jessica Moreno

ANÁLISIS: Las técnicas aplicadas en esta investigación como la entrevista, observación y encuestas permitieron:

- Obtener información necesaria para poder desarrollar las estrategias que se aplicarán en el presente proyecto.
- Conocer qué opina y qué piensa el cliente interno y externo de Vaco y Vaca.
- Determinar el comportamiento de los vendedores de Vaco y Vaca lo cual arrojó que hay oportunidades de venta para la Empresa.

CAPÍTULO IV

DIAGNÓSTICO SITUACIONAL

4.1 ANÁLISIS EXTERNO DE VACO Y VACA: MACRO Y MICRO AMBIENTES

Vaco y Vaca es una empresa privada con más de 30 años de experiencia en alimentos, actualmente atiende a sus clientes en 6 locales distribuidos estratégicamente en Centros Comerciales de la ciudad de Quito. Vaco y Vaca cuenta con 270 colaboradores activos y según datos históricos tiene un promedio de rotación anual del 13%.

Para este análisis se ha realizado entrevistas a colaboradores de Vaco y Vaca de diferentes áreas para conocer el ambiente interno y diagnosticar la capacidad administrativa, organización, dirección, capacidad financiera, tecnológica, recursos humanos y atención al cliente.

Para conocer el ambiente externo se ha realizado encuestas a clientes para detectar sus necesidades, conformidades y sugerencias en cuanto a la calidad y servicio de Vaco y Vaca que demandan del Ministerio. Esto nos permitirá determinar las fortalezas y debilidades de la Empresa, así como las oportunidades y amenazas del sector externo.

Figura 41. Macro y micro ambiente

Elaborado por: Jessica Moreno

4.1.1. MACROAMBIENTE

4.1.1.1 PESTE

4.1.1.1.1 FACTOR POLÍTICO

El Ecuador ha presentado grandes cambios en los últimos años bajo la presidencia del Economista Rafael Correa quien ha decretado nuevas leyes, impuestos entre otros. El modelo del actual gobierno preocupa a la ciudadanía ya que manifiestan insatisfacción con las decisiones del primer mandatario, el año 2015 fue de mucha inseguridad al tratar de derrocar al gobierno de Rafael Correa por la creación de nuevos impuestos que afectan a la economía y por ende a la industria del país, además la falta de presupuesto nacional para culminar con lo establecido al inicio del año 2015 causó incertidumbre en la gente ya que hubo recorte de personal en instituciones públicas. Se considera este factor como una **amenaza alta**.

4.1.1.1.2 FACTOR ECONÓMICO

El recurso económico es el principal factor que necesita una empresa, institución, negocio, etc. para poder realizar un determinado proceso productivo para la generación de más ingresos y cumplimiento de objetivos.

La economía actual en el Ecuador es alarmante debido al desempleo existente, esto afecta de manera directa a Vaco y Vaca, ya que los clientes no tienen ingresos para gastar y la Empresa no cumple con las metas mensuales planteadas.

El factor económico de Vaco y Vaca se convierte en una amenaza alta, ya que los ingresos no son suficientes para cubrir gastos de la Empresa, esto puede desencadenar en estrategias como reducción de personal.

Ingresos por Productos Proyectados 2016

Figura 42. Ingresos por Productos Proyectados 2016

Elaborado por: Jessica Moreno

El gráfico anterior representa los ingresos provenientes de la venta de productos según las categorías que se encuentra en el menú de Vaco y Vaca para el año 2016; se proyecta una venta de \$7.402.427,70, en comparación al año 2015 los ingresos proyectados ascienden en \$838.790,50 considerando que se mantendrá la cantidad de clientes.

Se considera estos ingresos una oportunidad media debido a que la empresa desarrollará estrategias de marketing en el marketing mix que aporten al crecimiento y a los ingresos de Vaco y Vaca.

4.1.1.1.3 FACTOR SOCIAL

Vaco y Vaca es una empresa ecuatoriana con más de 30 años en el mercado, y lleva 7 años manejando una cadena de restaurante – cafetería. La empresa cuenta con 270 colaboradores, genera estabilidad laboral, ofrece plan de carrera y

cumple legalmente con las normativas externas. Este factor social constituye para Vaco y Vaca una oportunidad alta.

4.1.1.1.4 FACTOR TECNOLÓGICO

La tecnología cada día va desarrollando grandes inventos para la humanidad, de tal manera que ha permitido romper con la distancia y minimizar el tiempo haciendo que todo avance más rápido. Para Vaco y Vaca, aprovechar de diferentes herramientas tecnológicas ha sido de gran beneficio para llegar a nuevos usuarios, mejorar la atención al cliente y sobretodo, obtener datos relevantes para el mejoramiento continuo de la Empresa, este es un factor de alta oportunidad.

4.1.1.1.5 FACTOR ECOLÓGICO

Actualmente el factor ecológico influye en cualquier tipo de actividad que se realice, de tal manera que parte del plan de cualquier industria o negocio tiene que ser generar el menor impacto ambiental. Vaco y Vaca trabaja en la contribución a la conservación del ecosistema a través de la campaña 3R (Reducir, Reciclar, Reutilizar), así como el cuidado del agua y la colocación adecuada de los desechos. En lo referente a los desechos de oficina con la implementación de estrategias de comunicación digitales, utilizando el internet o celular a través de aplicaciones como el WhatsApp, se ayudará a bajar el uso de papel, puesto que la mayor cantidad de comunicación, y otras actividades se las podrá realizar por este medio. Se considera un factor de oportunidad alta.

4.1.1.1.6 FACTOR GEOGRÁFICO

El factor geográfico es muy importante en la población porque principalmente se lo relaciona con la ubicación y condiciones sociales de un sector determinado. Vaco y Vaca se encuentra en puntos estratégicos de la ciudad de Quito donde la gente puede llegar fácilmente en el Sur, Norte y Valle de Quito.

El target del cliente Vaco y Vaca es de clase media – media alta lo cual quiere decir que apunta al 80% de la población ecuatoriana, este es un factor de oportunidad alta.

4.1.1.1.7 INFLACIÓN

La inflación es la medida estadísticamente a través del Índice de Precios al Consumidor del Área Urbana (IPCU), a partir de una canasta de bienes y servicios demandados por los consumidores de estratos medios y bajos, establecida a través de una encuesta de hogares. Índice de precios al consumidor.

El índice de precios (IPC) correspondiente al año 2015 fue de 3,38% frente al 3,67% correspondiente al año 2014, sin embargo las expectativas de inflación para el año 2016 son preocupantes, según el diario *El Comercio*, “El país debería establecer una meta mucho menor de inflación, esto es, inferior al 2% anual que fue la tasa que se obtuvo años atrás, bajo el mismo régimen cambiario de la dolarización”. Se considera este factor como una **amenaza alta**.

4.1.2. MICROAMBIENTE

4.1.2.1. PROVEEDORES

Un proveedor es una persona o empresa que abastece con un producto o servicio a otra empresa, en Vaco y Vaca se realiza un análisis previo a cada proveedor para conocer su manera de trabajar en cuanto a la calidad total y así se maneja la buena relación con proveedores ya que al ser parte del equipo Vaco y Vaca (stakeholders) es importante buscar un beneficio mutuo para seguir negociando de manera efectiva. Se considera una **oportunidad alta**.

4.1.2.2. CLIENTES

El cliente objetivo de Vaco y Vaca en general son las familias ya que su menú está desarrollado para satisfacer gustos para los más grandes y chicos del hogar, el ambiente que se genera dentro de cada local es ideal para compartir tiempo con amigos, un té para señoras, reuniones de oficina o festejar una fecha importante.

Vaco y Vaca cuida mucho los detalles para hacer que la estadía de cada cliente sobrepase sus expectativas, de esta manera se logra una fidelización con el buen trato y ha sido así como esta cadena ha logrado mantener a sus clientes quienes regresan cada semana a Vaco y Vaca considerándolo como su segundo hogar.

En cuanto al cliente interno se realizaron entrevistas con los colaboradores quienes manifestaron que Vaco y Vaca es un lugar óptimo para trabajar debido a la estabilidad de la Empresa y puntualidad en pagos y consideran que el clima laboral es bueno ya que les agrada el trabajo en equipo.

4.2 ANÁLISIS FODA

Existen distintas herramientas para realizar un análisis de situación, para este proyecto se propone utilizar la conocida herramienta de análisis situacional FODA que permite por medio de una matriz, determinar los factores que afectan positiva y negativamente a la empresa, así como realizar un análisis de los mismos para encontrar las estrategias, que permiten aprovechar la situación en la cual se desenvuelve la empresa fortaleciendo las positivas y minimizando las negativas.

Este análisis por medio de la herramienta FODA, busca con su aplicación, tener una idea detallada y clara del estado actual circunstancial de Vaco y Vaca, siendo objetivo, sobre los reales estados de cada una de las variables que se analizan, de forma que sea una herramienta imparcial que permite de forma clara identificar las estrategias que pueden surgir a raíz de las circunstancias encontradas en este análisis para la efectiva continuación de operación del negocio.

Con la aplicación de esta herramienta se espera evaluar cómo está Vaco y Vaca en su ambiente interno y externo a través de factores no divisados en primera instancia que deben ser considerados y que a futuro pueden promover la creación de una estrategia que contrarreste o apoye a los efectos que causa.

4.2.1 VARIABLES INTERNAS

4.2.1.1 FORTALEZAS

Dentro de las fortalezas de Vaco y Vaca se puede citar las siguientes:

- Calidad de producto, los procesos manejados desde los proveedores escogidos permiten que se cumpla una cadena de calidad donde los productos y procesos cumplen con los requisitos de buenas prácticas de manufactura (BPMS).

- Cumplimiento con leyes y decretos gubernamentales, la cadena se maneja desde la premisa de hacer todo bien, así cumple con los procedimientos que exige la ley en cada área.
- Precios competitivos, la utilidad por plato de Vaco y Vaca es mínima, lo cual permite tener un precio bajo en comparación a calidad – producto.
- Capacidad técnica instalada, la maquinaria que existen en las instalaciones del negocio permite la realización de un trabajo adecuado.
- Marca consolidada, en los últimos 6 años Vaco y Vaca ha crecido a pasos grandes lo cual ha hecho que la marca se establezca de manera rápida en la ciudad de Quito, así como es conocida en otras ciudades ya que llega gente de distintas provincias a disfrutar de la comida.
- Personal comprometido, la cultura de Vaco y Vaca se basa en ser una familia donde todos se apoyan en las buenas y malas de esta manera los colaboradores son considerados parte del proyecto bajo la filosofía “amor con amor se paga”.
- Pagos a tiempo a colaboradores y proveedores, la Empresa está organizada financieramente para cumplir con los pagos de nómina acorde a la ley, y a proveedores en los días establecidos.

4.2.1.2 DEBILIDADES

Se presenta a continuación las debilidades de Vaco y Vaca:

- Falta de capacitación al personal nuevo, actualmente el personal es entrenado por el más antiguo ya que se carece de un manual de entrenamiento por área.
- Falta de procesos escritos en un manual.
- Falta de control de inventarios, el sistema utilizado actualmente no es de total dominación por administradores.
- Alta rotación de personal en el área de servicio ya que los colaboradores contratados son muy jóvenes.
- Mucha cantidad de personal lo cual representa un fuerte gasto en nómina.

- Contratación de personal con bajos niveles académicos, si bien la Empresa busca brindar oportunidades a personas de bajos recursos también se vuelve en una debilidad para la cadena ya que toma más tiempo que aprendan.
- Comunicación interna baja, entre los departamentos de talento humano, contabilidad, calidad, marketing, sistemas y administradores.

4.2.2 VARIABLES EXTERNAS

4.2.2.1 OPORTUNIDADES

Como oportunidades Vaco y Vaca tiene:

- Posibilidad de desarrollar nuevos productos, el mercado siempre busca productos nuevos y Vaco y Vaca tiene los recursos para crearlos.
- Nichos de mercado no atendidos, dentro de la segmentación geográfica del país, la cadena puede seguir ubicándose en lugares para atender nuevos grupos.
- Posibilidad de optimizar recursos, trabajando en la mejora continua y siendo más eficientes en los procesos se puede ahorrar cada día en recursos materiales así como humanos.
- Plan de carrera para los colaboradores, la cadena en su plan de crecimiento ofrece nuevos puestos y cargos para que el personal pueda seguir ascendiendo.
- Aprovechar la mala calidad de productos de la competencia ayuda para que Vaco y Vaca sea competitivo con excelentes productos y servicio.

4.2.2.2 AMENAZAS

- Competencia, cada día no solamente aparecen nuevos jugadores sino que las cadenas de restaurantes se ingenian para desarrollar nuevos productos y promociones para atraer a clientes.
- Baja en el precio del petróleo ya que la situación económica del país entra en crisis y causa desempleo lo cual afecta directamente al comercio.

- Restricción a las importaciones, ciertos utensilios y maquinaria que se ocupa en Vaco y Vaca son fabricados en el exterior, y los proveedores no tienen cuentan con lo necesario.
- Desastres naturales como la explosión del volcán Cotopaxi, esto afecta directamente a la Empresa porque cuenta con un local en el Valle, además se paralizaría la ciudad si esto sucede.
- Cambios de tendencias del consumidor, actualmente la tendencia es comer sano y la gente busca opciones de comida orgánica lo cual se vuelve una amenaza para Vaco y Vaca.

A continuación se muestra a través de un gráfico de la matriz completa FODA (Fortalezas, Oportunidades, Debilidades y Amenazas) que engloba los factores internos y externos analizados, este gráfico presenta en forma de resumen a los aspectos que han sido considerados importantes. En la columna izquierda se presentan los factores internos, y en la columna derecha se presentan los factores externos.

Es necesaria la elaboración de la Matriz para poder visualizar con mayor facilidad cuales son los factores que han sido considerados, y replantear si es que existen nuevos factores que no han sido considerados.

Con la Matriz FODA completa se puede confrontar a las secciones de la misma, es decir:

- Fortalezas vs Oportunidades
- Debilidades vs Oportunidades
- Fortalezas vs Amenazas
- Debilidades vs Amenazas

De esta manera se puede generar estrategias que buscan maximizar fortalezas y oportunidades y minimizar amenazas y debilidades beneficiosas al negocio.

Tabla 14. Hoja de Trabajo FODA

FORTALEZAS	OPORTUNIDADES
<ul style="list-style-type: none"> • Precios competitivos. • Capacidad técnica instalada. • Marca consolidada. • Personal comprometido. • Calidad de producto. • Cumplimiento con leyes y decretos gubernamentales. • Pagos a tiempo a colaboradores y proveedores. 	<ul style="list-style-type: none"> • Posibilidad de desarrollar nuevos productos. • Nichos de mercado no atendidos. • Posibilidad de optimizar recursos. • Plan de carrera para los colaboradores. • Aprovechar la mala calidad de productos de la competencia. • Destacar en el servicio.
DEBILIDADES	AMENAZAS
<ul style="list-style-type: none"> • Falta de capacitación al personal nuevo. • Falta de procesos. • Falta de control de inventarios. • Alta rotación de personal. • Mucha cantidad de personal. • Personal con bajo nivel académico. • Comunicación interna baja. 	<ul style="list-style-type: none"> • Competencia. • Baja en el precio del petróleo. • Restricción a las importaciones. • Desastres naturales. • Cambios de tendencias del consumidor.

Elaborado por: Jessica Moreno

4.2.3 ANÁLISIS DE VARIABLES INTERNAS

Las variables internas (Fortalezas y Debilidades) son modificables, pues se tiene una influencia en las mismas, por lo tanto es responsabilidad y ventaja de la Empresa trabajar sobre ellas, con el objetivo de ser competitivos.

En Vaco y Vaca los precios bajos para la cantidad de producto que compra el consumidor ha sido el principal factor de su éxito y crecimiento en estos años, si bien es cierto la calidad es importante cuando se habla de un producto, también lo es el servicio. En general, Ecuador no se caracteriza por brindar un buen servicio, lastimosamente recién estamos entrando en el proceso donde estamos aprendiendo que el cliente es importante, como debilidad Vaco y Vaca tiene alta rotación de personal en el área de servicio, como responsabilidad social no cierra las vacantes a personas con niveles académicos bajos, por esta razón el servicio se ha vuelto un reto y un trabajo de todos los días ya que si bien es cierto el

personal está comprometido con la Empresa, a veces la falta de entrenamientos genera que los colaboradores no realicen un buen trabajo.

En la cultura de Vaco y Vaca todo funciona, razón por la cual toda la parte operativa está 100% comprometida en la revisión, mantenimientos y arreglos de la maquinaria para que en el día a día no existan problemas ni malos ratos para los clientes.

El cumplimiento de leyes y decretos con el Estado es una fortaleza muy grande para cualquier Empresa ya que actualmente el Estado carece de suficientes ingresos, esto hace que existan más auditorías donde controlen a las Empresas que cumplan con la ley, pero como es más fácil no hacerlo, la mayoría de establecimientos son multados y esto genera un gasto para la compañía y lo que pasa en algunos casos es que las Empresas se atrasan con los sueldos. En Vaco y Vaca se busca siempre cumplir con la ley y con las distintas Instituciones como son: IESS, SRI, Ministerio de Trabajo, Bomberos, ARCSA, Ministerio del Ambiente, entre otros.

Así, es también importante cumplir con el pago a tiempo a los colaboradores, esto y otros factores han hecho que la Empresa se ubique como un lugar deseado para trabajar ya que cifras del Dpto. de Talento Humano de Vaco y Vaca revelan que el 60% de las personas que renunciaron, solicitan volver.

Al momento de trabajar sobre un mejor control de inventarios, bajar la rotación del personal y reducir personal logrando que los colaboradores que se quedan sean eficientes, la Empresa tendrá un mayor ahorro lo cual permitirá a la compañía seguir invirtiendo y crecer como cadena.

4.2.4 ANÁLISIS DE VARIABLES EXTERNAS

Cómo es de conocimiento, las variables externas del negocio no están dentro de un círculo de influencia directo, es decir no tenemos mucha incidencia en las mismas, aunque podemos tomar las medidas pertinentes que sean de beneficio en relación a los factores externos encontrados y su efecto en el negocio.

La primera amenaza de toda empresa es la competencia, si bien la competencia en cierto punto se convierte en una oportunidad porque nos ayuda a mejorar para ser más atractivos para los clientes, se considera amenaza cuando ataca de una manera “sucias” con precios tan bajos que es imposible poder seguir en el juego. Considero que este tipo de competencia desleal sucede más en la industria alimenticia donde dañan a las marcas por la manera en que elaboran sus estrategias de promociones y precios.

En el 2015, el Ecuador empezó a complicarse económicamente debido a la aparición de impuestos, las salvaguardas, restricción de importaciones, etc. Esta última afecta a la cadena ya que muchos de los activos que se utiliza para el negocio no hay en el mercado, pero aún más grave cabe mencionar que estamos viviendo el comienzo de una crisis económica debido a la caída del precio del petróleo, haciendo que los ingresos de cada persona sean más bajos o que a su vez sus gastos sean más altos porque al bajar el petróleo y subir la gasolina, la vida se encarece para todos. Esta es una amenaza real ante la cual se tiene que reaccionar con inteligencia e imaginación, de esta manera Vaco y Vaca tiene la oportunidad de brindar un servicio excelente y desarrollar más productos tal vez más económicos que estén al alcance de más personas.

Si a lo anterior le sumamos desastres naturales como la explosión del volcán Cotopaxi o el fenómeno del niño, se complica más la situación de los ecuatorianos, como plan previo la Empresa tiene que desarrollar estrategias que le permitan tener liquidez y así sobrevivir ante cualquier situación que no se puede controlar.

En cuanto a tendencias, se puede observar que la sociedad está optando por un nivel de vida más saludable y preferencias gastronómicas vegetarianas, light y orgánicas, es una amenaza para restaurantes de comida rápida pero para Vaco y Vaca se puede convertir en una oportunidad si opta por desarrollar una marca o productos para este nicho de mercado.

4.3 MATRIZ DE ESTRATEGIAS FODA

Con el análisis FODA concluido, y con todos los factores descritos en la matriz previamente presentada, se procede a la comparación de cada tipo de factor, con el propósito de maximizar el beneficio para la empresa.

4.3.1 FORTALEZAS VS. OPORTUNIDADES

Se observa el estado de las Fortalezas frente a las Oportunidades que se presentan en el mercado para realizar estrategias que refuerce las oportunidades.

Las estrategias a aplicar son las siguientes:

- Desarrollar nuevos productos de alta calidad y precios competitivos.

Vaco y Vaca brinda productos de calidad gracias a que cuenta con proveedores calificados y leales entregan a la cadena productos con buenos procesos, precios competitivos y a tiempo, lo que permite a Vaco y Vaca desarrollar platos con bajos costos y de esta manera ofrecer al cliente precios acorde con el producto.

Conociendo lo que el cliente busca, se puede desarrollar nuevos platos para el menú de Vaco y Vaca para satisfacer las necesidades de los consumidores, además se puede negociar con proveedores para generar promociones y ser atractivos para el público.

- Atender nuevos nichos de mercado con la marca consolidada.

La marca Vaco y Vaca es conocida por un gran porcentaje de personas en la ciudad de Quito, lo cual es un buen indicador ya que por la experiencia en los últimos años en cada local de Vaco y Vaca la gente hace fila para entrar a comer. Debido al éxito y la buena acogida de la marca, las posibilidades de abrir nuevos locales para atender en otros sectores son positivas.

- Optimización de recursos con personal comprometido

La manera más óptima de cuidar y gastar menos materia prima es con personal comprometido con la Empresa, por tal motivo se tiene que comunicar a los colaboradores sobre lo importante de ahorrar para que ellos cuiden más estos recursos.

- Mejorar en el servicio cuidando del cliente interno

Una gran aceptación de las grandes empresas es el enfoque que tienen hacia sus colaboradores ya que si se cuida de ellos, ellos tratarán bien a los clientes. Actualmente el servicio que brinda Vaco y Vaca es muy bueno pero siempre hay oportunidad de mejora para alcanzar la excelencia.

4.3.2 DEBILIDADES VS. OPORTUNIDADES

- Realizar un plan de entrenamiento para personal de servicio con el fin de mejorar su desempeño.

El problema radica que el personal nuevo de servicio necesita ser entrenado sobre su cargo y por supuesto sobre cómo vender, una opción muy viable es la creación de un manual de entrenamiento con evaluaciones de desempeño periódicas para medir su progreso.

- Capacitar mejor sobre control de inventarios para optimizar los recursos.

Como estrategia empresarial para ser más eficientes es importante optimizar los recursos pero esto es un trabajo de todos los días en el cual participan todos los colaboradores. Para tener un mejor control de inventarios, es necesario capacitar a los administradores sobre el sistema para que ellos monitoreen y ejerzan un control diario y las debidas acciones correctivas en caso de ser necesario.

- Informar de mejor manera el plan de carrera que existe en la Empresa para evitar rotación del personal.

La rotación del personal que existe actualmente en Vaco y Vaca surge de la falta de conocimiento del personal nuevo sobre la Empresa ya que creen que no pueden ascender dentro del negocio, por tal motivo es importante mantener la comunicación sobre los proyectos que tiene la Empresa y los puestos en los que pueden ascender.

4.3.3 FORTALEZAS VS. AMENAZAS

- Mantener precios competitivos para ser atractivos y diferenciarse de la competencia.

Actualmente la tendencia de la gastronomía se orienta hacia la comida gourmet ofreciendo platos de mayor costo, esto es una ventaja para Vaco y Vaca ya que en su nicho de mercado es un restaurante atractivo por sus precios relativamente bajos, para mantener precios competitivos es importante tener una buena relación con los proveedores para lograr hacer negociaciones que permitan un ganar – ganar para las dos partes.

- Buscar opciones de maquinaria nacional para que la restricción de importaciones no afecte a la operatividad.

A pesar que la restricción a las importaciones es una barrera para la operatividad del negocio, existen pequeñas empresas nacionales que han ido desarrollando maquinaria en acero inoxidable, lo que Vaco y Vaca tiene que hacer es planificar en las aperturas de nuevos locales para que los proveedores fabriquen lo que se necesita para la operatividad del negocio. Debido a que la fabricación de maquinaria en acero inoxidable es algo nuevo para muchos proveedores, se puede negociar el precio para que sea más económico que la maquinaria extranjera.

- Crear nuevos productos acordes a las nuevas tendencias alimenticias.

La tendencia por comer sano va cada vez en aumento y esto es sin duda alguna una oportunidad para crear algo acorde a las necesidades de ese nicho de mercado que cuida su salud y cuerpo. Es importante siempre mantenerse dentro de los parámetros que tiene la marca, basta simplemente con ser innovadores y de esta manera ofrecer productos de la misma calidad y competitividad que caracteriza a Vaco y Vaca.

- Ser más eficientes con cada proceso para cuidar la liquidez de la Empresa para no tener atrasos en los pagos a los colaboradores y proveedores.

La baja del precio del petróleo es una realidad mundial que ha provocado el desempleo de muchas personas en el sector petrolero afectando a la economía y por ende a la Empresa, haciendo que dentro de las prioridades de la gente la actividad de ir a comer afuera ya que esa no esté en sus planes del diario vivir.

La manera de mantener la liquidez en la Empresa es ahorrando y ocupar lo necesario reduciendo las mermas, de esta manera si no hay suficientes ingresos se puede generar liquidez por otro lado como es el expuesto con el fin de ser puntuales con los pagos de colaboradores y proveedores.

4.3.4 DEBILIDADES VS. AMENAZAS

- Realizar plan de capacitación para el personal nuevo y antiguo para distinguirse por servicio frente a la competencia.

Actualmente las empresas son muy competitivas en cuanto a precios y promociones para atraer más clientes, sin embargo no es todo lo que garantiza la fidelidad de un cliente, por esta razón es muy importante que el personal esté entrenado y lleno de conocimiento para que el servicio que brinde sea el ideal para cada comensal, de esta manera Vaco y Vaca será el lugar preferido para los clientes.

- El personal de Vaco y Vaca tiene que ser más ágil ya que con la baja del precio del petróleo la situación económica se torna más difícil, como Empresa para reducir gastos se tiene que trabajar con menos personal.

Para que el personal sea más ágil es necesario que tenga experiencia y esto se logra con tiempo, es importante bajar la rotación del personal de Vaco y Vaca comprometiéndolo con la empresa, solamente si los colaboradores empiezan a sentir a la empresa como suya van a desarrollar un cariño que se va a resumir en compromiso. Para desarrollar el cariño hacia la marca hay que motivarlos a través de charlas y reuniones donde ellos sepan los beneficios que tienen en la empresa y así se sientan más involucrados con la marca y esta estrategia se realiza con el apoyo de talento humano y operaciones.

- Desarrollar un manual de procesos para ser más eficientes en tiempos de crisis.

Dentro de la calidad y mejora continua es importante no solo destacarse como empresa en la calidad del producto y servicio, sino también en el desarrollo de un manual de procesos con indicadores que permitan mostrar las falencias para mejorar cada vez más en cada área de la empresa.

4.4 MATRIZ DE EVALUACIÓN DE FACTORES INTERNOS (MEFI)

Una vez que tenemos desarrollada la matriz FODA que enlista los factores internos y externos que influyen en el desempeño de la empresa, podemos dar un paso adicional de análisis por medio de una Matriz de Evaluación de Factores Internos (MEFI).

Tabla 15. Matriz de Evaluación de Factores Internos (MEFI)

	FACTORES INTERNOS CLAVES DE ÉXITO	PESO	CALIFICACIÓN	RESULTADO
	FORTALEZAS			
1	Precios competitivos	0,085	4	0,340
2	Capacidad técnica instalada	0,065	4	0,26
3	Marca consolidada	0,055	4	0,22
4	Personal comprometido	0,085	3	0,255
5	Calidad de producto	0,085	4	0,34
6	Cumplimiento con leyes y decretos gubernamentales	0,078	4	0,312
7	Pagos a tiempo a colaboradores y proveedores	0,065	4	0,26
	DEBILIDADES			
1	Falta de capacitación al personal nuevo	0,075	2	0,15
2	Falta de procesos	0,092	2	0,184
3	Falta de control de inventarios	0,065	2	0,13
4	Alta rotación de personal	0,060	1	0,060
5	Mucha cantidad de personal	0,080	1	0,080
6	Personal con bajo nivel académico	0,050	2	0,1
7	Comunicación interna baja	0,060	1	0,060
	TOTAL RESULTADO PONDERADO	1,000		3,351

Elaborado por: Jessica Moreno

ANÁLISIS DEL RESULTADO

El resultado de la matriz MEFI de Vaco y Vaca es de 3,351 esto quiere decir que internamente la Empresa es fuerte y tiene buen posicionamiento, sin embargo tiene que trabajar en el fortalecimiento de aquellos factores que son las debilidades.

4.5 MATRIZ DE EVALUACIÓN DE FACTORES EXTERNOS (MEFE)

Esta matriz de evaluación de factores incluye únicamente a los externos, que de igual manera tienen gran influencia en la empresa, en su funcionar y en los resultados que presenta. Se pondera cada uno de los factores de manera que sean valorados numéricamente como se muestra a continuación.

Tabla 16. Matriz de Evaluación de Factores Externos (MEFE)

	FACTORES EXTERNOS CLAVES DE ÉXITO	PESO	CALIFICACIÓN	RESULTADO
	OPORTUNIDADES			
1	Posibilidad de desarrollar nuevos productos	0,080	4	0,320
2	Nichos de mercado no atendidos	0,120	3	0,360
3	Posibilidad de optimizar recursos	0,140	4	0,560
4	Plan de carrera para los colaboradores	0,075	4	0,300
5	Aprovechar la mala calidad de productos de la competencia	0,075	4	0,300
6	Destacar en el servicio	0,090	4	0,360
	AMENAZAS			
1	Competencia	0,115	2	0,230
2	Baja en el precio del petróleo	0,065	1	0,065
3	Restricción a las importaciones	0,080	1	0,080
4	Desastres naturales	0,080	1	0,080
5	Cambios de tendencias del consumidor	0,080	1	0,080
	TOTAL RESULTADOS	1,000		2,735

Elaborado por: Jessica Moreno

ANÁLISIS DE RESULTADO

El resultado de la Matriz MEFE de Vaco y Vaca es de 2,735 lo cual indica que en los factores externos la Empresa requiere de más innovación, aún sigue siendo una Empresa fuerte pero tiene que trabajar en nuevas estrategias para ser más competitiva.

4.6 MATRIZ INTERNA EXTERNA (MIE)

Esta matriz coloca en el eje X los valores totales ponderados en la matriz MEFI y los totales ponderados de la matriz MEFE en el eje de las Y; estas se dividen en 3 categorías: fuerte, promedio y débil, de acuerdo al valor obtenido, muestra también tres grandes espacios que involucran implicaciones estratégicas o recomendaciones, siendo las celdas denominadas I, II o IV, para crecer y construir, las celdas III, V o VII para retener y mantener, y las celdas VI, VIII y IX de cosecha o desinvertir.

Tabla 17. Matriz Interna Externa (MIE)

		TOTALES PONDERADOS EFI		
		Fuerte De 3.0 a 4.0	Promedio De 2.0 a 2.9	Débil De 1.0 a 1.9
	4.0	3.0	2.0	1.0
TOTALES PONDERADOS EFE	Alto De 3.0 a 4.0	Celda I	Celda II	Celda III
	Media De 2.0 a 2.9	PRODUCTO Celda IV	Celda V	Celda VI
	Bajo De 1.0 a 1.9	Celda VII	Celda VIII	Celda IX

Elaborado por: Jessica Moreno

El resultado final del análisis del FODA de Vaco y Vaca a través de la Matriz MIE refleja que se puede encontrar al único producto en la Celda IV con un eje X “media” y un eje Y “fuerte”; como se indicó anteriormente esta celda recomienda el crecimiento y construcción del proyecto planteado.

Es decir, los resultados son alentadores ya que nos indica que el presente proyecto es factible y por ende se puede continuar con el mismo.

4.7. MATRIZ DE IMPACTO CRUZADO

Tabla 18. Matriz de Estrategias FODA

<p>MATRIZ FODA para generación de Estrategias</p>	<p>FORTALEZAS</p> <p>F1 Precios competitivos. F2 Capacidad técnica instalada. F3 Marca consolidada. F4 Personal comprometido. F5 Calidad de producto. F6 Cumplimiento con leyes y decretos gubernamentales. F7 Pagos a tiempo a colaboradores y proveedores.</p>	<p>DEBILIDADES</p> <p>D1 Falta de capacitación al personal nuevo. D2 Falta de procesos. D3 Falta de control de inventarios. D4 Alta rotación de personal. D5 Mucha cantidad de personal. D6 Personal con bajo nivel académico. D7 Comunicación interna baja.</p>
<p>OPORTUNIDADES</p> <p>O1 Posibilidad de desarrollar nuevos productos. O2 Nichos de mercados no atendidos. O3 Posibilidad de optimizar recursos. O4 Plan de carrera para los colaboradores. O5 Aprovechar la mala calidad de productos de la competencia. O6 Destacar en el servicio.</p>	<p>ESTRATEGIAS (FO)</p> <p>F1 con O1 Desarrollar nuevos productos de alta calidad y precios competitivos. F4 con O3 Optimización de recursos con personal comprometido. F7 con O6 Mejorar en el servicio cuidando del cliente interno.</p>	<p>ESTRATEGIAS (DO)</p> <p>D1 con O6 Realizar un plan de entrenamiento para personal de servicio con el fin de mejorar su desempeño. D1 con D3 con O3 Capacitar mejor sobre control de inventarios para optimizar los recursos. D4 con O4 Informar de mejor manera el plan de carrera que existe en la Empresa para evitar rotación del personal.</p>
<p>AMENAZAS</p> <p>A1 Competencia. A2 Baja en el precio del petróleo. A3 Restricción a las importaciones A4 Desastres naturales. A5 Cambios de tendencias del consumidor.</p>	<p>ESTRATEGIAS (FA)</p> <p>F1 con A1 Mantener precios competitivos para ser atractivos y diferenciarse de la competencia. F5 con A5 Crear nuevos productos acordes a las nuevas tendencias alimenticias. F7 con A2 Ser más eficientes con cada proceso para cuidar la liquidez de la Empresa para no tener atrasos en los pagos a los colaboradores y proveedores.</p>	<p>ESTRATEGIAS (DA)</p> <p>D1 con A1 Realizar plan de capacitación para el personal nuevo y antiguo para distinguirse por servicio frente a la competencia. D5 con A2 El personal de Vaco y Vaca tiene que ser más ágil ya que con la baja del precio del petróleo la situación económica se torna más difícil, como Empresa para reducir gastos se tiene que trabajar con menos personal. D5 con A2 Desarrollar un manual de procesos para ser más eficientes en tiempos de crisis.</p>

Elaborado por: Jessica Moreno

CAPÍTULO V

PROPUESTA DEL PLAN DE MARKETING

5.1 RESUMEN EJECUTIVO

Ante el estado de recesión que vive el Ecuador actualmente, es notorio su impacto en la industria del país. Por esta razón, para que las empresas y organizaciones no se vean tan afectadas ante esta situación, deben buscar estrategias, reestructurar si es necesario e innovar con el fin de aumentar la liquidez a través de la venta.

El plan de marketing es un valioso instrumento para ser una guía para el personal responsable del área de mercadotecnia en una empresa u organización. Esto se debe a que describe los objetivos que se desean lograr, el procedimiento para lograr los objetivos, los recursos empleados, cronograma y métodos que se van a utilizar para realizar los ajustes que sean necesarios.

Para Vaco y Vaca es necesario crear un plan de marketing como estrategia para la sostenibilidad de la empresa, ya que este ayudará a conocer mejor las necesidades actuales del mercado. El plan de marketing contiene lo siguiente:

- Antecedentes de la empresa en la que se describe su perfil y el giro general del negocio.
- Análisis de la situación actual. Se examinará aquello que afecta a la empresa de los cuál ésta no tenga incidencia como la economía, política, cultura, entre otros.
- En los factores internos se contempla todo aquello que influye directamente a la empresa y pueden ser controlables como el servicio al cliente, proveedores, competencia; por otro lado en el análisis interno se describe las capacidades directiva, recursos y talento humano, competitiva, así como la financiera; determinando en cada perfil las oportunidades y amenazas para el ambiente externo y fortalezas y debilidades para el ambiente interno herramientas que permiten estructurar la matriz FODA de la empresa.

- Estudio de mercado meta haciendo referencia a las variables de segmentación y analizando las preferencias y cultura de compra del cliente actual así como del cliente futuro.
- Objetivos generales y objetivos específicos los cuales se cumplirán en un período determinado.
- Planificación estratégica profunda en niveles superior, medio e inferior.

Para establecer las estrategias de marketing a implementarse se analiza la matriz BCG (*Boston Consulting Group*), cuya información permite optar por medidas que tienen relación con el desarrollo del marketing mix que se aplican al producto, precio, publicidad y plaza.

La implementación del plan de marketing genera gastos los cuales tienen que ser presupuestados y aprobados por los directivos de la empresa. Para la ejecución de control del plan de marketing se debe establecer mecanismos que permitan la realización acompañado del control de los avances en base a los resultados.

Por último se describen las conclusiones y recomendaciones.

5.2 ESTRUCTURA DEL PLAN DE MARKETING

El Plan de Marketing tiene que estar bien organizado y estructurado para que sea fácil encontrar lo que se busca y no se omita información relevante, así también debe ser fácil de entender para el personal de la Empresa, y tiene que estar correctamente estructurado asegurando que toda la información necesaria esté incluida para la comprensión y análisis de los encargados de cada departamento.

Los elementos de la estructura del plan de marketing para Vaco y Vaca se muestran a continuación.

Figura 43. Elementos de la Estructura del Plan de Marketing

Elaborado por: Jessica Moreno

5.3 INFORMACIÓN PRELIMINAR DE LA EMPRESA

El plan de marketing es un documento donde se encuentra información importante para el buen manejo de una empresa, y tiene que describir para mejor comprensión del lector puntos básicos que informen lo que hace y lo que busca ser. Por este motivo se requiere determinar la filosofía de la empresa, la cual define la estructura, la forma de ser y pensar y hacia dónde quiere llegar en un tiempo determinado; para llevar esto a cabo se debe empezar conociendo el giro del negocio, la misión, visión y valores de la empresa.

5.3.1 FILOSOFÍA CORPORATIVA

Para estructurar la filosofía empresarial, es importante en primer lugar conocer exactamente la actividad comercial de la empresa, dónde opera y cuál es su nicho de mercado.

Vaco y Vaca es un restaurante – cafetería que se encuentra en la ciudad de Quito, nace hace 30 años como cafetería haciéndose famosa por los churros, sabrosos sánduches y cafés. En el año 2000 se implementó la venta de platos fuertes buscando satisfacer los gustos de cada miembro de la familia y de esta manera lograr que Vaco y Vaca sea un lugar familiar. Para el año 2009 abre su segundo local en donde se ve por primera vez el nombre de Vaco y Vaca. Actualmente existen 6 locales de Vaco y Vaca.

Vaco y Vaca se encuentra operando en los siguientes Centros Comerciales de la ciudad de Quito:

- CC. El Bosque situado al norte
- Quicentro Shopping al norte
- Quicentro Sur ubicado al sur
- San Luis Shopping en el valle de la ciudad

Los locales de Vaco y Vaca tienen un promedio de 250m² y alrededor de 50 mesas donde trabajan un mínimo de 25 personas por local. Todos los locales manejan el mismo menú y los mismos precios.

5.3.1.1 MISIÓN

La misión define principalmente cuál es la labor o actividad en el mercado, y se puede completar haciendo referencia al público hacia al que va dirigido y con la singularidad, particularidad o factor diferencial, mediante la cual se desarrolla su actividad. La misión de Vaco y Vaca es:

“Grupo Ecuatoriano innovador, comprometido con la calidad y apasionados con el servicio. Creamos momentos especiales y brindamos a nuestro cliente (interno/externo) un ambiente amigable”.

5.3.1.2 VISIÓN

La visión define las metas que se pretende conseguir en el futuro, estas tienen que ser realistas y alcanzables puesto que la propuesta de la visión tiene un carácter inspirador y motivador. Para definir la visión se tiene que responder a la siguiente pregunta ¿Qué quiero lograr y dónde quiero estar en el futuro? La visión de Vaco y Vaca es:

“Ser considerados la primera opción de Restaurant/Cafetería en la mente de nuestros clientes. Para el 2020 estaremos presentes en las principales ciudades del país”.

5.3.1.3 VALORES

Los valores son principios éticos en los que se fundamenta la cultura organizacional permitiendo crear pautas de comportamiento. Los valores que se aplican en Vaco y Vaca son:

- **Generosidad:** Dar y entender a los demás.
- **Pasión:** Sobrepasamos las expectativas de nuestros clientes
- **Calidad y Mejora Continua:** hacemos las cosas una sola vez y bien hechas.
- **Trabajo en Equipo:** Serio, cumpliendo los procedimientos y apoyando los cambios organizacionales.
- **Integridad:** pensamos, decimos y hacemos lo que es correcto.

5.4 ESTRUCTURA ORGANIZACIONAL DE LA EMPRESA

La estructura organizacional que maneja Vaco y Vaca es jerárquica, sin embargo es indispensable recalcar que debido al modelo de empresa familiar que ha ido creciendo en los últimos 5 años, es una Empresa donde los Gerentes y dueños están en contacto directo con todo el personal operativo, y son ellos los primeros en comunicar la misión y vivir los valores corporativos.

5.4.1 ESTRUCTURA ORGANIZACIONAL ACTUAL

Vaco y Vaca se maneja principalmente a través de dos partes importantes y complementarias que son la parte administrativa y la parte operacional del negocio.

Como se observa en el gráfico dentro del área administrativa están los departamentos cuyas actividades se enfocan en la dotación de recursos para que el negocio funcione, tales como: talento humano y contabilidad; por otro lado en el área operacional están los cargos cuyas actividades ayudan al buen funcionamiento del restaurante, que son:

- Sistemas
- Calidad
- Marketing
- Supervisores
- Administradores
- Personal de cocina
- Meseros
- Cajeros

Cada parte representa el 50% de la operación total del Restaurante ya que las tareas y funciones de cada una de ellas es indispensable para la otra, sería casi imposible que una trabaje sin el apoyo de la otra.

Figura 44. Organigrama Actual “Vaco y Vaca”

Elaborado por: Jessica Moreno

5.4.2 ESTRUCTURA ORGANIZACIONAL PROPUESTA

Como se puede observar en el organigrama, una empresa grande con más de 200 colaboradores y con gran afluencia de clientes solamente cuenta con una coordinadora de Marketing encargada más del diseño que de la mercadotecnia de la empresa en general. En este proyecto, mi propuesta es ampliar el Departamento de Marketing separándolo del área de operaciones para formar uno independiente como se muestra a continuación.

Figura 45. Organigrama Propuesto “Vaco y Vaca”

Elaborado por: Jessica Moreno

A continuación se detalla las funciones de los cargos del Departamento de Marketing propuesto para la Empresa Vaco y Vaca.

Gerente de Marketing

Función: La Gerencia de Mercadeo tiene como finalidad, mantener la presencia de la Empresa en el Mercado, mediante una efectiva labor de Mercadotecnia, orientada a desarrollar nuevos Negocios tanto a nivel Nacional como Internacional.

Tiene la responsabilidad de llevar a cabo la estrategia de marketing de la compañía. Dentro de estas competencias se encuentra la elaboración de mensajes publicitarios, selección de medios de publicidad web e impresa, y llevar

a cabo otras campañas de marketing y programas para llegar al público objetivo de la empresa. El Gerente de marketing administra al resto de los empleados del departamento.

El perfil de Gerente de Marketing para la Empresa Vaco y Vaca tiene que saber sobre marketing operativo así como marketing en redes sociales ya que él es el encargado de desarrollar las estrategias en estos ámbitos.

Director de Mercadeo y Ventas

Función: Encargado de realizar el primer contacto con los clientes o futuros clientes, recoger las primeras informaciones sobre el producto, bien, servicio, empresa o persona con la que se va a trabajar.

Coordinará la atención a los clientes y el desarrollo de los proyectos, sus responsabilidades consiste principalmente en atender a los clientes de manera personalizada y control y seguimiento de trabajos aceptados.

Se encarga de canalizar toda la comunicación con los clientes tanto por teléfono como personalmente. Transmitirá al resto del equipo humano de nuestra compañía las necesidades del cliente, los requerimientos de diseño y los plazos de entrega.

Director de Diseño y Productos

Función: Es el encargado de plasmar las ideas, perfilándolas a los medios en el que se van, a trabajar, tiene que aplicar los conocimientos comunicacionales en mejora de la calidad de procesos empresariales y promoción. Es la mente detrás de los conceptos visuales visual de los productos, diseña las investigaciones publicitarias pertinentes, y conduce la transformación de las propuestas de campañas y piezas finales para su posterior divulgación.

Jefe de Publicidad

Función: Analizar las preferencias de los consumidores para satisfacer la demanda, realizar estudios de mercado sobre nuevas maneras presentar el producto en el mercado, estudios sobre la necesidades de los consumidores y promoción del producto en campañas publicitarias.

A través de medios publicitarios tiene que establecer estrategias para aumentar las ventas de la Empresa.

Jefe de Marca

Función: Planear las estrategias generales y promocionales a seguir durante el año para cumplir los objetivos de ventas y utilidades.

El jefe de marca también le corresponde investigar al mercado para idear mejoras posibles en la fórmula, empaque, presentación, con el objetivo ya sea de mejorar la posición de la marca ante el consumidor o de disminuir los costos, incluso puede llegar a tomar en cuenta ambas situaciones.

También debe trabajar junto el departamento de publicidad sobre los objetivos y estrategias publicitarias para la marca.

Investigador de Mercados

Función: Averiguan información sobre el público objetivo y los competidores. Los investigadores de mercado emplean herramientas como encuestas y grupos de enfoque para obtener información y estadísticas de mercado para ser utilizadas por el Gerente de marketing para crear programas y mensajes.

Jefe de Producto

Función: La función de un jefe de producto es la de hacer un seguimiento del ciclo de vida de un producto y el de planificar mejoras para éste con el propósito de aumentar las ventas, debe ser el Analista del Mercado en la organización. Él identifica oportunidades, tendencias, problemas, segmentos nuevos, etcétera en el

mercado, con el objetivo de desarrollar y proporcionar un producto de éxito y rentable para la organización.

Relacionista Público

Función: Los empleados que se encargan de las relaciones públicas en la organización manejan las formas de publicidad que la compañía utiliza para promover el negocio. Las relaciones públicas son un subconjunto de marketing, pero mientras que un gerente de marketing se centra en la gestión del presupuesto de marketing eligiendo las formas correctas de publicidad, las relaciones públicas son generalmente gratuitas.

Los empleados de relaciones públicas son también el portavoz de prensa de la empresa, por lo que realizan entrevistas con miembros de los medios de comunicación o preparan a los ejecutivos de la empresa para ser entrevistados por los medios de comunicación.

La inversión en el área de marketing para una empresa tiene una ventaja positiva si se direcciona y planifica de manera adecuada, sin embargo también tiene un costo significativo. Debido a que Vaco y Vaca es una empresa relativamente mediana, no es necesario tener dentro de nómina a personal con cargos como: Community Manager, Content Manager, Analista web, Diseñador y Programador ya que esto encarece al presupuesto anual de la Compañía.

Pero, tomando en cuenta la importancia de manejar adecuadamente redes sociales y la web, en temas puntuales donde el Gerente de Marketing necesite el apoyo de estos cargos, la Empresa cuenta con una agencia externa especializada en estos temas. A continuación se mencionará las funciones de los cargos:

Community Manager

Función: Opera y gestiona las redes sociales, sus comunidades y la estrategia online. Esto incluye la gestión de correo electrónico, foros, interacciones a través de las redes sociales, publicación de contenidos en esta plataforma, etc. Además, arroja reportes y estimula el engagement de sus comunidades.

Content Manager

Función: Es el encargado de centralizar y controlar el contenido de la estrategia online.

Analista Web

Función: Analiza y monitorea todo, es decir, está al pendiente de qué se dice de la marca, de la competencia y el comportamiento del sitio web y el blog. Establece mediante la medición y análisis de resultados los contenidos que tuvieron éxito, los que funcionaron y los que no.

Diseñador

Función: Generar un branding de impacto en todos los contenidos en redes sociales, página web, blog y activaciones, logrando una mejor imagen para incrementar la confianza por la marca.

Programador Web

Función: Es el responsable de cuidar la programación de todo lo anterior, que corra bien, que pese lo adecuado, que haga los cambios o ajustes online para que toda la información suba a la web de una manera óptima.

5.5 DECLARACIÓN DE LA MISIÓN DE NEGOCIOS

La misión es el propósito general de la empresa que establece a cuáles clientes sirve, las necesidades que satisface, los productos que ofrece. Por esta razón, es aquello por lo cual todos los que componen la empresa se sienten impulsados a realizar en el presente y futuro para hacer realidad la visión del empresario o de los ejecutivos, y por ello, la misión es el marco de referencia que orienta las acciones, enlaza lo deseado con lo posible, condiciona las actividades presentes y futuras, proporciona unidad, sentido de dirección y guía en la toma de decisiones estratégicas.

Su desarrollo debe responder las siguientes preguntas:

Figura 46. Marketing Estratégico y Marketing Operativo

Fuente: Investigación directa, 2015

Elaboración: Jessica Moreno

El marketing estratégico nos obliga a reflexionar sobre los valores de la empresa, su situación actual y sus aspiraciones. Mientras tanto, el marketing operativo pone en marcha las herramientas precisas del marketing *mix* para alcanzar los objetivos que nos hayamos propuesto. Le compete, por tanto, al marketing operativo ejecutar y controlar las acciones de marketing estratégico del cómo llegar.

5.6 OBJETIVOS DEL PLAN DE MARKETING

Los objetivos, en general, son los valores y los propósitos de una organización expresado en las expectativas futuras, determinan el tipo de estrategia y de estructura que adoptarán y los tipos de procesos, estos deben ser específicos y deben expresarse en términos cuantitativos que permitan una medición razonablemente precisa.

Los objetivos de marketing se orientan a la innovación, la posición de mercado, la rentabilidad, la productividad, el rendimiento y el perfeccionamiento de la gestión, entre otros.

5.6.1 OBJETIVO GENERAL

Elaborar un Plan de Marketing para la empresa Vaco y Vaca con el fin de aumentar el volumen de ventas a través de un mejor servicio.

5.6.2 OBJETIVOS ESPECÍFICOS

- Entrenar a todo el personal de servicio para generar una excelente atención al cliente.
- Capacitar al personal en estrategias y tácticas de venta que pueden aplicar al momento de tomar un pedido.
- Implementar una política de incentivos motivacionales para generar compromiso en los colaboradores.

5.7 ESTRATEGIAS DEL PLAN DE MARKETING

Las estrategias del plan de marketing consisten en acciones que se llevan a cabo para alcanzar los objetivos relacionados con el marketing, como dar a conocer un nuevo producto, aumentar las ventas o mejorar la participación en el mercado.

Para formular o diseñar estrategias de marketing, además de tomar en cuenta nuestros objetivos, recursos y capacidad, debemos previamente analizar nuestro público objetivo, de tal manera que se logre diseñar estrategias que permitan satisfacer necesidades y deseos o tomen en cuenta los hábitos y costumbres el público objetivo.

También es importante analizar previamente a la competencia, de tal manera que en base a dicho análisis se pueda diseñar estrategias que permitan aprovechar sus debilidades, o que se basen en las estrategias que estén utilizando y que mejores resultados les estén dando.

Una estrategia de marketing se puede componer de uno o más programas de marketing. Cada programa consta de: un mercado meta y una mezcla de marketing conocida como las cuatro P, de producto, precio, plaza y promoción.

Para una mejor gestión de las estrategias de marketing, se puede componer de uno más programas de marketing, cada programa tiene dos elementos:

- Mercado meta
- Marketing mix: Producto, precio, plaza y promoción

5.7.1 ESTRATEGIAS DE MERCADO META

"El mercado meta consiste en un conjunto de compradores que tienen necesidades y/o características comunes a los que la empresa u organización decide servir" (Kotler & Armstrong, Fundamentos del Marketing, 2013, pág. 155).

Un mercado meta es el grupo de clientes al que captará, servirá y se dirigirá los esfuerzos de mercadeo. La identificación y selección del mercado meta es el resultado de un proceso de segmentación.

El mercado meta de Vaco y Vaca son grupos de familia, ejecutivos, grupos de amigos, grupos de señoras, ya que el restaurante brinda un ambiente acogedor donde los grupos mencionados pueden disfrutar de diversos alimentos desde comida para niños hasta platos fuertes con el fin de compartir momentos agradables.

5.7.1.1 SEGMENTACIÓN DE MERCADO META

Es necesario identificar a los consumidores que debido a sus características podrían necesitar o preferir más cierto producto, para ello se realiza la segmentación de mercados, la cual consiste en dividir el mercado en partes lo más parecidas posibles para establecer estrategias para cada uno de los segmentos ya que todos tienen necesidades específicas.

De esta manera se identifican cuatro segmentos según características demográficas, psicográficas, geográficas y conductuales.

5.7.1.2 SEGMENTACIÓN DEMOGRÁFICA

La demografía incluye el estudio de la población, por lo tanto, esta segmentación exige considerar los aspectos más relevantes sobre los datos demográficos para establecer un perfil de clientes o consumidores. Las características demográficas más destacadas son la geografía, sexo, edad e ingresos.

El perfil del cliente de Vaco y Vaca según la segmentación demográfica son hombres y mujeres de todas las edades con ingresos económicos mínimo de \$700.

Sin embargo, la edad de los clientes con poder adquisitivo que visitan el restaurante, varía entre los 25 y 75 años.

5.7.1.3 SEGMENTACIÓN PSICOGRÁFICA

Se basa en los criterios que aportan un valor subjetivo al mercado. Esta segmentación trata de adentrarse más en la mente de las personas y determinar cuáles son sus gustos y preferencias; para llevar a cabo este tipo de segmentación es necesario la ayuda de un especialista que pueda analizar las reacciones conscientes e inconscientes de las personas.

El cliente que visita Vaco y Vaca le gusta compartir momentos con amigos y familia, es muy sensitivo con la marca y busca siempre un trato distinto y especial ya que aprecia el buen trato desde la calidad del producto hasta el servicio.

5.7.1.4 SEGMENTACIÓN GEOGRÁFICA

Este tipo de segmentación como su nombre indica permite usar los parámetros geográficos como las regiones, ciudades, países, etc. Es importante en este tipo de segmentación conocer el número de habitantes.

Vaco y Vaca se encuentra en Centros Comerciales de la ciudad de Quito ubicados estratégicamente en el norte, sur y este de la ciudad:

Figura 47. Distribución Geográfica de Vaco y Vaca

Fuente: Investigación previa 2015

Elaborado por: Jessica Moreno

Es así que el cliente de Vaco y Vaca busca seguridad dentro de un centro comercial con guardias, comodidad en cuanto a parqueaderos y un lugar con multiservicios.

5.7.1.5 SEGMENTACIÓN POR CONDUCTA

Basada en variables de tipo psicológico para identificar conductas de comportamiento del individuo el comportamiento de compra/consumo de un producto o servicio, son relacionadas con el producto. Describen elementos de estatus, uso, ocasión, condición y forma. Se divide a los compradores en grupos, con base a su conocimiento en un producto, su actitud ante el mismo, el uso que le dan o la forma en que responden a un producto.

El 25% de los clientes de Vaco y Vaca son clientes que consumen en el restaurante 1 vez por semana, mientras que un 50% lo hacen una vez por mes.

Este 75% de clientes frecuentes son muy sensibles a la calidad y servicio, además muchos de los que pertenece a este grupo son de la tercera edad, quienes han logrado fidelización con la marca. El cliente de Vaco y Vaca busca variedad de productos.

5.7.2 ESTRATEGIAS DE LA MEZCLA DE MARKETING

El marketing mix es un término creado por McCarthy en 1960, el cual engloba cuatro componentes básicos: producto, precio, distribución y comunicación. Estas cuatro variables también se les conocen como las cuatro P por sus siglas anglosajonas. El producto, plaza, precio y promoción del marketing, se consideran las variables tradicionales con las que cuenta una organización para conseguir sus objetivos comerciales. Para esto, las cuatro variables deben combinarse con coherencia para que se complementen plenamente entre sí.

5.7.2.1 PRODUCTO

“Producto es algo que puede ser ofrecido a un mercado con la finalidad de que se le preste atención, sea adquirido, utilizado o consumido, con objeto de satisfacer un deseo o una necesidad” (Kotler, Cámara, Grande, & Cruz, 2009, pág. 141).

El producto es la variable por excelencia del marketing mix ya que engloba tanto a los bienes como a los servicios que comercializa una empresa. Es el medio por el cual se satisfacen las necesidades de los consumidores. Por tanto el producto debe centrarse en resolver dichas necesidades y no en sus características tal y como se hacía años atrás. Hay aspectos del producto importantes a trabajar: la imagen, la marca, el empaque y los servicios posventa.

Los productos pueden ser tangibles e intangibles; los productos tangibles son bienes materiales que se pueden ver, oler, degustar y permiten determinar su tamaño, color y peso.

Los productos intangibles son conocidos como bienes inmateriales, como marcas, imagen de empresa, servicios proporcionados, es decir, son abstractos.

Los productos tangibles de Vaco y Vaca son los alimentos: platos fuertes, sánduches, hot dogs, hamburguesas, postres, bebidas, etc. Una estrategia de productos es ofrecer al cliente una gran variedad en cada uno de los grupos mencionados, de esta manera pueden degustar desde los más pequeños del hogar hasta los que tienen un paladar exigente.

Vaco y Vaca también tiene productos intangibles, en este caso es el servicio. Dentro de servicio como Restaurante se brinda área infantil gratis con una parvularia que se encarga de cuidar y jugar con los niños, atención a la mesa, deportes en la televisión, música agradable, WI FI para aquellos que buscan un lugar de reuniones de trabajo.

5.7.2.1.1 ESTRATEGIAS DE PRODUCTO

Las estrategias de producto son el conjunto de tácticas y acciones a implementar en la elaboración de un bien o la prestación de un servicio, con el fin de que cumpla a cabalidad las expectativas y necesidades del consumidor. Para ello se deben tomar en cuenta todas sus características tanto tangibles como intangibles.

En Vaco y Vaca la estrategia de producto está aliada a la calidad, cantidad y bajos precios, constantemente se realizan capacitaciones para refrescar los procedimientos de los platos. Adicional para mantener un producto que cumpla con las expectativas de los clientes constantemente se monitorea pidiendo al cliente sus observaciones y sugerencias de manera personal o escrita. Parte del producto de Vaco y Vaca lo complementa el servicio, la estrategia en este punto es brindar una atención amigable y amable a cada cliente haciéndole sentir como si estuviera es su casa.

5.7.2.1.1.1 ESTRATEGIA DE BRANDING

Branding que en español significa marca, es todo aquello que uno hace para conectar la estrategia del negocio con la experiencia del consumidor y convertirlo en preferencia y lealtad hacia la marca (Puro Marketing, 2014). La noción de branding permite referirse al proceso de construcción de una marca. Es la estrategia a seguir para elegir un nombre comercial, un logotipo y un símbolo. Estos factores influyen en el valor de la marca y en el comportamiento de los clientes, el branding busca resaltar el poder de una marca, aquellos valores de tipo intangible, tales como la singularidad y la credibilidad, que les permiten diferenciarse de las demás y causar un impacto único en el mercado.

Cabe recalcar que el marketing es una parte integral de la marca, ayuda a comunicar la promesa (branding), el marketing se basa en el posicionamiento de la marca, la personalidad, valores y hasta tono de voz usado con los colaboradores y colegas.

En esencia, el marketing es lo que se hace para conseguir la promesa hecha a los consumidores mientras que el branding es como conseguir que la promesa hecha llegue a los consumidores.

5.7.2.1.1.1 IMAGEN CORPORATIVA

La imagen corporativa puede ser la variable que lleve a una empresa a destacarse de la competencia.

5.7.2.1.1.1.1 LOGOTIPO

Es un gráfico, expresión tipográfica o ambas cosas a la vez que se utiliza para mostrar una empresa, con el objetivo que el público la reconozca rápidamente.

Vaco y Vaca nació en el 2009 con la imagen de una vaca con gorro de chef y con una cuchara y un tenedor en cada mano. Se creó una vaca amigable para que así llamara la atención de los niños y sea de fácil recordatorio en la mente de cada comensal. Su color publicitario es el rojo el cual se encuentra en la pintura de los locales, así como en manteles y distintos diseños publicados en redes sociales. Dentro de la psicología del color, el rojo generalmente se relaciona con alimentos y estimula el apetito.

Figura 48. Logotipo de Vaco y Vaca

Fuente. Página web Vaco y Vaca

Elaborado por: Jessica Moreno

5.7.2.1.1.1.2 SLOGAN

Es la frase o el lema que mejor caracteriza a la empresa, se usa en un contexto comercial o político con la intención de representar una idea general de la marca. La premisa es que dicha frase sea fácil de recordar para el público y llame la atención sobre un producto o servicio. El slogan de Vaco y Vaca es “De lo bueno muuucho”

Figura 49. Slogan de Vaco y Vaca

Fuente. Página web de Vaco y Vaca

Elaborado por: Jessica Moreno

5.7.2.1.1.2 ESTRATEGIA DE POSICIONAMIENTO

El posicionamiento es el lugar que ocupa un producto o servicio en la mente del consumidor. La estrategia de posicionamiento se basará en definir la imagen de la empresa para que logre una diferenciación de la competencia. Para llevar a cabo esto, se deben tomar en cuenta los siguientes factores:

- La diferenciación es un factor importante dentro del posicionamiento.
- El mejor posicionamiento es aquel que no es imitable.
- Se debe integrar la estrategia de posicionamiento con la estrategia de comunicación de la empresa.
- El posicionamiento debe ser adecuado para generar rentabilidad.

- Debe entenderse como un proceso de mejoramiento de la marca, para incrementar su valor añadido y encontrar sus ventajas competitivas.

Es así como la estrategia de posicionamiento de Vaco y Vaca se basa en la calidad – precio, ya que la calidad de los productos va acorde al precio que marca el menú y además se trabaja sobre una ventaja competitiva frente a la competencia que es el servicio.

Vaco y Vaca se posicionó en el mercado de comida rápida por estar en patios de comida de los centros comerciales, con la diferenciación de la atención personalizada en la mesa, hecho que ha hecho dar a conocer la marca por los clientes.

5.7.2.2 PRECIO

“El precio es una variable controlable que se diferencia de los otros tres elementos de la mezcla o mix de mercadotecnia (producto, plaza y promoción) en que produce ingresos; los otros elementos generan costos” (Fisher & Espejo, 2012, pág. 230).

El precio es la manifestación del valor que tiene un producto o servicio que el comprador debe asumir para pagar al vendedor para obtener los beneficios del producto o servicio.

5.7.2.2.1 POLÍTICA DE PRECIOS

El precio es una variable del marketing que engloba en muchos casos la política comercial de la empresa. A su vez, están las necesidades del mercado, fijadas al producto, con determinados productos.

Por otro lado, está el proceso de producción con sus costos y objetivos de rentabilidad. Esta circunstancia hace que la empresa sea la encargada de fijar el precio que considere adecuado.

Para el cliente potencial, el valor del producto es en ciertos casos subjetivo, ya que su escala cuya denominación es de caro o barato. Sin embargo, para la empresa esta denominación es un elemento muy importante dentro de su estrategia de marketing mix, junto con el producto, la distribución y la promoción.

Para establecer la fijación de precios, Vaco y Vaca determinó el objetivo que persigue: incrementar los volúmenes de ventas en términos monetarios atendiendo a más clientes y así preservar la posición ante la competencia destacando la cantidad de producto por un precio menor al que existe en el mercado.

5.7.2.2.1.1 FACTORES QUE INFLUYEN EN LA FIJACIÓN DE PRECIOS

El objetivo final de la fijación de precios es obtener beneficios por parte de la empresa. Estos ingresos se ven determinados por las ventas realizadas, aunque no tenga relación directa con los beneficios, que esta relación influya en los beneficios dependerá del equilibrio de las denominadas «áreas de beneficios».

ÁREAS INTERNAS	ÁREAS EXTERNAS
Costes	Mercados
Cantidad	Tipos de clientes
Precios	Zonas geográficas
Beneficios internos	Canales de distribución
Medios de Producción	Promoción

Por tanto, una política de precios racional debe ceñirse a las diferentes circunstancias del momento, sin considerar únicamente el sistema de cálculo utilizado, combinada con las áreas de beneficio indicadas. Para una más fácil comprensión indicaremos que estas áreas quedan dentro de un contexto de fuerzas resumidas en:

- Objetivos de la empresa
- Costes

- Elasticidad de la demanda
- Valor del producto ante los clientes
- La competencia

5.7.2.2.2 MÉTODOS PARA FIJACIÓN DE PRECIOS

Las estrategias de precios se ven limitadas por los costes, la curva de la demanda y por las políticas de precios de la competencia y otros factores del entorno. Los diferentes métodos de fijación de precios son:

- **Fijación de Precios a Partir de Márgenes**

Se fija el precio mediante márgenes o porcentajes sobre el coste total. Este sistema ignora los precios los competidores, la demanda actual y el valor que los consumidores asignan al producto, además del valor percibido.

En Vaco y Vaca se establecen los márgenes dependiendo del producto.

- **Método de Fijación de Precios: Precio Objetivo**

Este sistema también se calcula sobre el coste. Mediante el análisis del punto de equilibrio podemos saber la cantidad de producto que tenemos que vender a un determinado precio para cubrir la totalidad de los costes fijos y variables en que se crea en la fabricación y venta de producto.

- **Método de Fijación de Precios: Basados en la Demanda**

Este método toma como precio base el que los consumidores están dispuestos a pagar por el producto o servicio. Esto se puede realizar a través de las siguientes formas:

Determinación del precio para atrás a partir de la demanda: Se calcula en primer lugar el precio que está dispuesto a pagar el consumidor, y luego se estudia la viabilidad de los costos para obtener beneficios.

Determinación del precio por margen en cadena: Se determina el precio que está dispuesto a pagar la demanda, luego se calcula el costo de los distribuidores, y por último el costo del producto.

- **Método de Fijación de Precios: Basados en la Competencia**

En este caso, se le hace una investigación a la competencia para asignar un precio según los que tenga ésta. En este caso los referentes para Vaco y Vaca son Friday's, Creppes & Waffles y locales ubicados en patios de comida de los Centros Comerciales.

- **Método de Fijación de Precios: Basados en el Valor**

Ofrecen al consumidor el valor más grande posible. Por valor entendemos la proporción entre los beneficios que el consumidor obtiene de un producto y el máximo que está dispuesto a pagar el consumidor, marca el límite del precio.

El valor que brinda Vaco y Vaca a sus clientes se basa prácticamente en la atención y agilidad en el servicio.

5.7.2.2.3 ESTRATEGIAS DE PRECIO

Las estrategias de precios son métodos que las empresas usan para asignar precios a sus productos y servicios. En su mayoría, las empresas basan el precio de sus productos y servicios en los gastos de producción, equipo humano y publicidad; para luego agregar un porcentaje de ganancias.

En términos generales el precio real no influye en las decisiones de compra, sino la percepción de los miembros del mercado. Enfatizar la calidad, los beneficios y las funciones diferenciadas del producto puede hacer que sobresalga en los competidores, logrando que los clientes paguen más por esos valores agregados a la marca.

Existen varias estrategias de precios:

- **Estrategias Diferenciales:** Consiste en vender el mismo producto a precios diferentes según cada consumidor, se establece una discriminación de precios.
- **Estrategias Competitivas:** Los precios se fijan aprovechando la situación de la competencia, bien sea fijando un precio igual, superior o inferior, ya sea por las ventajas tecnológicas, costos de producción y distribución de los cuales se dispongan. Las empresas dominantes ejercerán su liderazgo, mientras que las más débiles actúan como consecuencia.
- **Estrategias de Precios Psicológicos:** Se fundamentan en cómo el mercado percibe el valor del producto y en la asociación sobre los mismos productos en sus características o atributos.
- **Estrategia de Precios para Líneas de Productos:** A diseñar la estrategia de precios para una línea de productos se considera un precio global y no la sumatoria de los productos que la integran.
- **Estrategia de Precios para Productos Nuevos:** Cuando un producto es nuevo en el mercado se establecen dos estrategias: La primera consiste en colocar un precio alto para amortiguar valores de promoción y luego ir reduciéndolos y el otro de penetración, asignar un precio bajo y luego irle aumentando a medida de que incrementa su popularidad en el mercado.

5.7.2.3 PLAZA

Lo constituyen el lugar físico en el cual se distribuyen el producto o servicio. El objetivo principal es que el consumidor obtenga el producto donde lo necesita y con las condiciones que requiera.

5.7.2.3.1 CANAL DE DISTRIBUCIÓN

El Canal de Distribución es el recorrido que tiene el producto en el proceso de comercialización desde el fabricante hasta el consumidor. Stern y El-Ansary (1992) lo definen como *“el conjunto de funciones y organizaciones*

interdependientes, involucradas en el proceso de poner un bien o servicio a disposición de sus usuarios o consumidores”.

En otras palabras, el canal de distribución es el mecanismo por el cual la distribución, como función económica, toma forma y se adapta a las necesidades y características de cada sector económico. (Sainz de Vicuña, p. 34).

5.7.2.3.1.1 TIPOS DE CANALES DE DISTRIBUCIÓN

Canales de Distribución para Productos de Consumo

- **Canal Directo:** Del Productor a los Consumidores, no posee ningún intermediario, por tanto, el productor cumple la mayoría de las funciones de mercadotecnia como la comercialización, transporte, almacenaje y aceptación de riesgos sin la ayuda de ningún intermediario (De Borrego, 2009).
- **Canal Detallista:** Del Productor a los Detallistas y de éstos a los consumidores. Este canal posee un intermediario: los detallistas. Estos detallistas pueden ser tiendas especializadas, supermercados, tiendas, etc. El productor debe contar con una fuerza de ventas que tiene el contacto con los minoristas para ubicar sus productos cerca del público (Fisher & Espejo, 2012, pág. 263).
- **Canal Mayorista:** Del Productor a los mayoristas, de éstos a los detallistas y de éstos a los consumidores. Este canal tiene dos niveles de intermediarios: los mayoristas (ventas por mayor) y los detallistas (ventas al consumidor final).
- **Canal Agente/Intermediario:** del Productor a los agentes intermediarios, de éstos a los mayoristas, de éstos a los detallistas y de éstos a los consumidores. Este canal tiene tres niveles: el agente intermediario, los mayoristas y los detallistas.

5.7.2.3.2 ESTRATEGIAS DE PLAZA

Una completa estrategia de distribución define las variables de costo implicadas desde la creación al consumo. El método de distribución impactará el precio de venta real del producto, la ganancia y la manera en que se vende el producto.

La construcción de un adecuado sistema de distribución puede reducir los costos de operación y crear una ventaja competitiva, existen diversas estrategias de plaza dependiendo de las cualidades del producto, en el caso de Vaco y Vaca la estrategia es la distribución intensiva y venta directa.

- **Distribución Intensiva.-** En una distribución intensiva busca el mayor número de ventas posible, múltiples centros de almacenamientos y una cifra de ventas elevadas. La ventaja de esta distribución es maximizar la disponibilidad del producto y elevar exposición de la marca. Vaco y Vaca busca esta distribución a través de la apertura de más locales en el país.
- **Venta Directa:** Es un canal de distribución que consiste en un proceso de compraventa cara a cara, en restaurantes se aplica este tipo de distribución donde el vendedor que genera la venta directa es el mesero.

5.7.2.4 PROMOCIÓN

La promoción es "la cuarta herramienta del marketing-mix, incluye las distintas actividades que desarrollan las empresas para comunicar los méritos de sus productos y persuadir a su público objetivo para que compren" (Kotler, Cámara, Grande, & Cruz, 2009, pág. 98).

Consiste en el conjunto de actividades, técnicas y métodos que se utilizan para informar, persuadir o recordar, al público objetivo, sobre los productos y/o servicios que se comercializan.

El objetivo de una promoción es ofrecer al consumidor un incentivo para la compra o adquisición de un producto o servicio a corto plazo, lo que genera, a la postre, un incremento puntual de las ventas.

5.7.2.4.1 HERRAMIENTAS DE PROMOCIÓN

Son las habilidades y las destrezas que se usarán para dar a conocer el producto a los consumidores. Para esto, también se requiere de un plan estratégico.

Las estrategias de promoción benefician a las empresas aumentando las ventas, dando a conocer sus productos. Por otro lado, beneficia a los consumidores al darles la información necesaria sobre el producto, usos y beneficios. Estas estrategias usualmente funcionan a corto plazo, para incentivar a los consumidores a comprar el producto por un tiempo limitado.

5.7.2.4.1.1 ESTRATEGIA DE PUBLICIDAD

La publicidad es aquella información impersonal y remunerada, a través de un medio de comunicación, dirigida a un público objetivo que se identifica con el emisor. Procura, de forma inmediata o no, fomentar la demanda de un producto, una idea o comportamiento determinado.

Es una forma de comunicación esencialmente unilateral, en la que el anunciante dirige su mensaje simultáneamente a un gran número de receptores anónimos con ánimo de modificar su comportamiento de compra.

Existen dos tipos de publicidad:

- **Publicidad de Producto:** Se centra en las características y beneficios que se derivan del mismo. Estimula la demanda para una marca determinada, generalmente a costa de las que se compiten con ella. Una de las actividades que brinda resultados positivos es a través de la publicidad BTL, la que se puede realizar directamente en los locales a través de habladores en mesas, rompe tráfico a la entrada del local.
- **Publicidad Institucional:** Promociona la imagen de la empresa u organización, la finalidad es crear una actitud favorable que genere posteriormente la compra o aceptación de las ideas o productos de la empresa.

El objetivo es dar a conocer al cliente la línea de negocio, creando un mensaje de bienestar y disfrute de un ambiente agradable dentro de los establecimientos de Vaco y Vaca.

Para complementar es importante la actualización continua de la página web donde el cliente puede conocer acerca de la Empresa, su filosofía, así como información acerca de productos, horario de atención, dirección, contacto, etc.

Figura 50. Página web Vaco y Vaca

Fuente: Sitio web de Vaco y Vaca

Elaborado por: Jessica Moreno

5.7.2.4.1.2 ESTRATEGIA DE RELACIONES PÚBLICAS

Crea buenas relaciones con los diversos públicos de una compañía mediante la buena imagen corporativa, y el manejo de rumores, anécdotas, o sucesos desfavorables, constituye un publicidad no pagada. Entre los más empleados están los folletos, boletines de prensa, lanzamientos de nuevas líneas de productos, auspicios en eventos relacionados, seminarios, donaciones, revista de la empresa, discursos.

5.7.2.3.4.3 ESTRATEGIA DE VENTA PERSONAL

La venta personal es una mezcla entre promoción y ventas que un individuo hace de manera directa o personal.

Se basa en una comunicación personal entre el vendedor y el cliente. A diferencia de la publicidad, en los cuales los medios son impersonales y está dirigida a varios consumidores al mismo tiempo.

La venta personal es la forma más efectiva de vender un producto y de conseguir un cliente satisfecho con posibilidades de que pueda repetir la compra o recomendar el producto o la empresa a otros consumidores.

Esta estrategia tiene un costo elevado asociados al reclutamiento, selección, capacitación y motivación de los vendedores. Para que la fuerza de venta sea efectiva es necesario capacitar al personal, realizar clínicas de venta y crear programas de incentivos para los vendedores.

5.7.2.3.4.4 ESTRATEGIA DE PROMOCIÓN DE VENTAS

Consisten en incentivos a corto plazo que incrementan la compra o venta de productos o servicios. Esta estrategia puede ser dirigida a los clientes, los canales o a la fuerza de ventas y representan el mayor gasto de publicidad.

La promoción también consiste en el incremento inmediato de las ventas. Cuando la empresa usa la publicidad o venta personal, normalmente lo hace de forma continua o cíclica; pero el empleo de los sistemas de promoción de ventas por parte del responsable de mercadotecnia suele ser de índole regular y su resultado es inmediato.

En Vaco y Vaca las estrategias de promociones utilizadas son:

- Concursos a través del Facebook donde los ganadores reciben un postre.
- Alianzas estratégicas con proveedores que permiten la realización de 3x2 o un producto a mitad de precio por cierta temporada.

5.7.3 ESTRATEGIAS DE FIDELIZACIÓN

La fidelización del cliente se trata de estrategias cuyo objetivo es lograr que un cliente ya existente en la empresa se vuelva un cliente habitual, es decir, que compre de forma frecuente y recomiende la marca. Vaco y Vaca aplica estrategias de fidelización a través de los siguientes puntos de contacto:

- **Mailing.-** A través de correos electrónicos se envía promociones a los clientes ofreciendo beneficios para que prefieran la marca Vaco y Vaca. La información de los clientes se obtienen a través de sugerencias donde colocan sus datos personales, y en el portal cautivo cuando ingresan a la red wifi.
- **Website.-** Estar al alcance de los usuarios a través de la plataforma tecnológica, crea cercanía para el cliente al momento de buscar cualquier tipo de información rápida acerca de Vaco y Vaca.
- **Escuchar al Cliente.-** Vaco y Vaca tiene mucha apertura acerca de las sugerencias o quejas de sus clientes ya que considera que una manera de mejorar es a través de la retroalimentación de los comensales.
- **Buen Servicio.-** A lo largo de los años, Vaco y Vaca se ha preocupado por brindar un buen trato a sus clientes siendo amables y haciéndoles sentir como en su casa preocupándose de su comodidad y sobretodo que reciban una atención rápida.
- **Áreas Infantiles.-** Parte de la fidelización de la marca nace desde los más pequeños del hogar para quienes se ha creado un lugar de entretenimiento y aprendizaje con personal capacitado para que los cuide, este servicio no tiene ningún costo.
- **Redes Sociales.-** A través del Facebook, Instagram y Twitter, se realizan sorteos y promociones para que la gente interactúe con la marca, además se comparte información acerca de promociones y productos.
- **Local Store Marketing.-** Todo el material publicitario que se encuentra dentro de cada local permite que el cliente recuerde los productos y se familiarice más con la marca.

5.8 PLAN COMUNICACIONAL

La comunicación es fundamental en una organización, toda entidad social requiere relacionarse, transmitirse ideas, criterios, etc.

El plan comunicacional se realiza bajo la necesidad que tiene Vaco y Vaca de crear actividades planificadas con la finalidad de efectuar estrategias eficientes para obtener resultados positivos. La empresa debe enfocar sus esfuerzos al desarrollo de este plan que incluye la meta a perseguir y los pasos a realizar. Es por esta razón, que se vuelve más fácil de comunicar a los diferentes departamentos y se hace más fácil la comprensión.

El área de marketing trabajará junto a operaciones y talento humano realizar las estrategias necesarias que alcanzarán objetivos que fomentarán el aumento de ventas. Estos tres departamentos tienen que tener una coordinación óptima ya que de ellos depende que este plan funcione eficazmente.

A través del plan comunicacional el área de talento humano deberá diseñar un plan de incentivos y motivación anclado al cumplimiento de metas de venta de los meseros (información reportada por el departamento de operaciones), con el fin de generar satisfacción en los clientes que visitan Vaco y Vaca (monitoreado por marketing).

El plan de comunicación es crucial para la consecución de determinados logros y para integrar las estrategias de los planes de marketing. Además, permite controlar y medir el éxito de los objetivos.

De la misma manera, en el marco del plan comunicacional se determinarán estrategias para la comunicación para los clientes externos, redefiniendo el ámbito de comunicación comercial.

Finalmente, el plan de comunicación integral recogerá la estrategia a nivel de comunicación, el mensaje y estilo a difundir para conseguir una política de comunicación en la empresa coherente y eficaz.

5.8.1 MAPA DE PÚBLICOS

Figura 51. Mapa de Públicos

Fuente: Sitio web de Vaco y Vaca

Elaborado por: Jessica Moreno

PÚBLICOS INTERNOS

- Socios
- Colaboradores: Alta Gerencia, Mandos Medios y Nivel Operario

PÚBLICOS EXTERNOS

- Proveedores
- Clientes
- Gobierno
- Entidades Reguladoras
- Medios de opinión pública y privada
- Sociedad

PÚBLICOS MIXTOS

- Entidades Bancarias: Banco Internacional, Diners Club
- Empresas Privadas: Confiteca, Coca Cola, Ice Man, Nestea, Pingüino, Los Andes, Danec, César Zamorano Hortalizas

5.8.2 PLAN DE COMUNICACIÓN

OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PÚBLICOS	ESTRATEGIAS	ACCIONES	MEDIOS	CRONOGRAMA																				
						ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPT.	OCTUBRE	NOV.	DIC.									
Comunicar, sistematizar, informar y vincular a los públicos de interés	Sistematizar la comunicación entre los socios y colaboradores ya que de ella dependerá la correcta gestión y ejecución del proyecto.	Público Interno	Difusión de información	A los socios y alta gerencia se comunicará a través de un resumen ejecutivo apoyado en una presentación.	Presentación en Power Point	X																				
			Creación de talleres didácticos	Para los mandos medios y operarios se utilizarán talleres didácticos para capacitar sobre el proyecto.	Reunión		X	X	X	X																
	Mantener informados a proveedores y clientes externos sobre los avances realizados y resultados obtenidos en el transcurso del proyecto.	Público Externo	Diversificación de productos	A proveedores se les informará a través de una presentación enviada por mail.	Correo electrónico					X																
			Posicionamiento de marca	A través de material POP y redes sociales se comunicará las diversas promociones a los clientes de Vaco y Vaca	Redes sociales: Facebook, Instagram, Twitter, página web		X	X		X	X		X	X		X	X		X	X		X	X		X	X
	Vincular al público mixto de Vaco y Vaca al proyecto, proporcionando una base documental y material de referencia para la realización de futuras propuestas.	Público Mixto	Generación de auspicios	Con los públicos mixtos se usará la promoción en conjunto para la fabricación de cartas del restaurante, uniformes y manteles.	Reuniones y correo electrónico		X	X		X	X		X	X		X	X		X	X		X	X		X	X

CAPÍTULO VI

PLAN FINANCIERO

El estudio financiero para el análisis de marketing constituye un factor muy importante debido a que se va analizar diferentes componentes e información de varias fuentes, como por ejemplo estimaciones de ventas futuras, costos, inversiones a realizar, estudios de mercado, etc. Para la ejecución del presente trabajo de investigación se iniciará con la realización del plan de marketing donde se analizará la inversión que se efectuará en el mix de marketing para posteriormente proyectar dicha inversión para los próximos años.

6.1 PRESUPUESTO DE PLAN DE MARKETING

El presupuesto de Marketing consiste en detallar los recursos económicos que serán necesarios para ejecutar las acciones que requieren las estrategias de mercadotecnia durante un tiempo determinado para lo cual es necesario dar a conocer que se debe incurrir en un gasto financiero, el cual debe ser costeado por el restaurante VACO y VACA. A continuación se detalla la proyección y el valor que se invertirá en cada uno de los factores que intervienen en un plan de marketing.

6.1.1 MIX PRODUCTO

El año 2015 se invirtió aproximadamente en producto el valor de \$ 12.0942,6. Este valor hace referencia a la inversión que existió en el giro del negocio en este caso es comida y en este producto existe una inversión con los diferentes proveedores para los diferentes platos que ofrece VACO y VACA. Para la determinación de los próximos años siendo estos: 2016, 2017 y 2018 se tomó un incremento del 3% debido a la demanda que existe año tras año en VACO y VACA y la variación de la inflación que ha existido año tras año.

6.1.2 MIX PLAZA

Durante el año 2015 se invirtió aproximadamente \$53.045 en lo que respecta a los canales de distribución que existe entre el productor hasta llegar a los diferentes lugares donde se comercializa dicho producto así como también en la logística del mismo, cabe mencionar que este valor incluye el transporte hacia todas las cadenas de restaurantes de VACO y VACA a nivel nacional durante todo el período 2015. Para la proyección de los próximos 3 años de igual forma se tomó en consideración un incremento del 3% por la demanda y la variación de la inflación que existe año tras año.

6.1.3 GASTO EN MANTENIMIENTO DE CAMIONETAS

En lo que se refiere a la entrega de producto a todos los locales de VACO y VACA durante el año 2015 alcanza una inversión aproximadamente de \$ 19.548,10 que se incurren en el combustible, cambio de aceite, choques, seguro y demás mantenimientos de las camionetas de VACO y VACA. Para la proyección para los siguientes años se tomó en consideración un incremento del 3% por las razones antes manifestadas en incisos anteriores.

6.1.4 MIX DE PROMOCIÓN PLAN DE MEDIOS

La promoción viene hacer un factor muy esencial dentro del manejo de todo negocio ya que es la presentación directa que realiza un representante de la empresa hacia el comprador potencial por tal razón durante el año 2015, VACO y VACA invirtió aproximadamente \$84.872 en publicidad como material POP, flyers, cuñas internas, redes sociales y activaciones. Se consideró el mismo porcentaje de incremento para la proyección de los siguientes años siendo este del 3%.

6.1.5 CONTRATACIÓN 7 PUESTOS EN EL ÁREA DE MARKETING

Durante la planificación realizada en el año 2015 se presupuestó la contratación de 7 personas para el área de marketing para el siguiente año 2016 con un sueldo mensual de \$900 por cada empleado, obteniendo un total de inversión sueldos

para el 2016 de \$59.007,26 tomando en consideración que se utiliza un incremento del 3% para su respectiva proyección de los siguientes años.

6.2 PROYECCIÓN DE INGRESOS

Para la proyección de ventas de los siguientes tres años, se toma como referencia las ventas del año 2013, 2014 y 2015 tomando en consideración que existió un incremento del 3% con respecto a las ventas de un año a otro año y para el análisis también se tomó en consideración el número de clientes que demanda VACO y VACA para cada uno de sus platos que ofrece. A continuación se muestra un cuadro donde se detalla el número de clientes atendidos y el valor facturado aproximado anual para los diferentes platos. El siguiente cuadro corresponde a la proyección de las ventas para los próximos tres años, cabe recalcar que para la proyección para los años siguientes se tomo como referencia una tasa de incremento del 3% considerando que la demanda de los clientes ha aumentado durante el año 2015 por tal razón se espera un incremento en las ventas para los próximos años y por la variación de la inflación.

Tabla 19. Proyección de Ingresos

DESCRIPCIÓN	AÑO 2013	AÑO 2014	AÑO 2015	AÑO 2016	AÑO 2017	AÑO 2018
Desayunos	542.415,43	733.876,37	1.065.135,73	1.045.254,00	1.071.003,05	1.175.758,22
Sánduches, hamburguesas y hot dog	656.900,00	848.360,94	1.179.620,30	1.243.409,70	1.469.158,75	1.673.913,92
Ensaladas	452.000,00	643.460,94	974.720,30	989.000,00	1.214.749,05	1.419.504,22
Platos fuertes	1083.000,00	1.232.460,94	1.563.720,30	1.814.255,00	2.540.004,05	2.544.759,22
Bebidas	489.000,00	680.460,94	1.011.720,30	1.324.785,00	1.550.534,05	1.755.289,22
Postres	246.000,00	437.460,94	768.720,30	985.724,00	1.211.473,05	1.416.228,22
TOTAL	3.427.315,43	4.576.081,07	6.563.637,20	7.402.427,70	8.756.922,00	9.985.453,00

Elaborado por: Jessica Moreno

6.3 EGRESOS DURANTE LOS AÑOS 2013, 2014 Y 2015

Tabla 20. Costos Fijos Totales

DESCRIPCIÓN	AÑO 2013	ANUAL 2014	ANUAL 2015
Sueldos	54000	55620	57288,6
Servicios básicos	3000	3090	3182,7
Gastos de oficina	1200	1236	1273,08
Seguros	7000	7210	7426,3
Depreciación	11.266,40	11266,4	11266,4
TOTAL	\$ 76.466	\$ 78.422	\$ 80.437

Elaborado por: Jessica Moreno

Tabla 21. Costos Variables Totales

DESCRIPCIÓN	AÑO 2013	AÑO 2014	AÑO 2015
Gasto producto	114000	117420	120942,6
Gasto plaza	50000	51500	53045
Gastos promoción	80000	82400	84872
Gasto mantenimiento camionetas	9000	9270	9548,1
Gasto en suministros de limpieza	2500	2575	2652,25
TOTAL	\$ 255.500	\$ 263.165	\$ 271.060

Elaborado por: Jessica Moreno

6.4 PROYECCIÓN DE EGRESOS

Tabla 22. Proyección de Egresos

DESCRIPCIÓN	AÑO 2013	AÑO 2014	AÑO 2015	AÑO 2016	AÑO 2017	AÑO 2018
Sueldos	54.000,00	55.620,00	57.288,60	59.007,26	60.777,48	62.600,80
Servicios básicos	3.000,00	3.090,00	3.182,70	3.278,18	3.376,53	3.477,82
Gastos de oficina	1.200,00	1.236,00	1.273,08	1.311,27	1.350,61	1.391,13
Seguros	7.000,00	7.210,00	7.426,30	7.649,09	7.878,56	8.114,92
Depreciación	11.266,40	11.266,40	11.266,40	11.266,40	11.266,40	11.266,40
Gasto producto	114.000,00	117.420,00	120.942,60	124.570,88	128.308,00	132.157,24
Gasto plaza	50.000,00	51.500,00	53.045,00	54.636,35	56.275,44	57.963,70
Gastos promoción	80.000,00	82.400,00	84.872,00	87.418,16	90.040,70	92.741,93
Gasto mantenimiento camionetas	9.000,00	9.270,00	9.548,10	9.834,54	10.129,58	10.433,47
Gasto en suministros de limpieza	2.500,00	2.575,00	2.652,25	2731,8175	2813,77203	2.898,19
TOTAL	331.966,40	341.587,40	351.497,03	361.703,95	372.217,08	383.045,60

Elaborado por: Jessica Moreno

6.5 DETERMINACIÓN DE ACTIVOS FIJOS, ACTIVOS DIFERIDOS Y CAPITAL DE TRABAJO

En el presente trabajo de investigación se va definir los activos fijos para el negocio y el capital de trabajo que será el circulante con el cual arranca el proyecto. Los activos fijos son el grupo de bienes tangibles que por lo general no sufren de cambios en el transcurso del ciclo productivo por lo que se pueden llamar también bienes duraderos, que son indispensables para la empresa.

Los Activos diferidos son bienes que son necesarios para la operación del negocio y que generalmente se pagan por anticipado y que por lo general son intangibles, como por ejemplo gastos de constitución de la empresa, honorarios, contratos, etc.

6.5.1 ACTIVOS FIJOS DEL NEGOCIO

Tabla 23. Listado de Activos Fijos del Negocio

ACTIVOS FIJOS	UNIDAD	VALOR
Equipo de computo	10	8000
Maquinaria y equipo	6	80000
Un celular Smartphone	10	6000
Bodega	2	6000
TOTAL ACTIVOS FIJOS		\$100.000

Elaborado por: Jessica Moreno

6.5.2 ACTIVOS DIFERIDOS DEL NEGOCIO

Tabla 24. Listado de Activos diferidos del Negocio

ACTIVOS DIFERIDOS	VALOR
Gastos de constitución	3000
Contratos	800
Honorarios profesionales	1200
TOTAL ACTIVOS DIFERIDOS:	\$5.000

Elaborado por: Jessica Moreno

6.6 MONTO TOTAL DE INVERSIÓN DEL PROYECTO

Tabla 25. Monto Total de Inversión del Proyecto

ÍTEM	VALOR
Total Activos Fijos	100.000
Total Activos Diferidos	5.000
Capital de Trabajo	150.000,00
TOTAL	\$175.000,00

Elaborado por: Jessica Moreno

6.7 EJECUCIÓN DEL BALANCE GENERAL

El Balance general comprende la herramienta que permite reflejar la situación en la cual se encuentra una empresa o un negocio en una fecha específica. Es también claro que el Balance General es un estado momentáneo y no garantiza una tendencia para futuros estados en los que se encontrará el negocio.

Tabla 26. Balance General

AÑOS	0	2016	2017	2018
1. ACTIVO				
1.1ACTIVO CORRIENTE				
Caja y Bancos	-	80.000,00	96.000,00	120.000,00
Cuentas por cobrar		40.000,00	38.000,00	39.000,00
Anticipo imp. Renta		5.850,00	6.120,00	7.240,00
TOTAL ACTIVOS CORRIENTES	-	125.850,00	140.120,00	166.240,00
1.2 ACTIVO FIJO				
Maquinaria y equipo	-	80.000,00	80.000,00	80.000,00
(-) depreciación acumulada		8.000,00	8.000,00	8.000,00
Equipo de computo	-	8.000,00	8.000,00	8.000,00
(-) depreciación		2.666,40	2.666,40	2.666,40
Bodega		6.000,00	6.000,00	6.000,00
(-) depreciación		600,00	600,00	600,00
Software	-	1.200,00	1.200,00	1.200,00
(-) amortización		0,12	0,12	0,12
TOTAL ACTIVOS FIJOS	-	83.933,48	83.933,48	83.933,48

1.2 ACTIVO DIFERIDOS				
Gastos de constitución	3.000,00			
Contratos	800,00			
Honorarios profesionales	1.200,00			
TOTAL ACITVOS DIFERIDOS	5.000,00			
TOTAL ACTIVOS	5.000,00	209.783,48	224.053,48	250.173,48
2. PASIVO				
2.1 PASIVO CORRIENTE				
Prestaciones sociales por pagar	0	6.450,00	7.380,00	8.100,00
Sueldos		59.007,26	60.777,48	62.600,80
Cuentas por pagar proveedores	0	4.100,00	6.200,00	8.450,00
Pago de servicios básicos	0	3.278,18	3.376,53	3.477,82
Impuesto renta por pagar	0	3.128,00	5.199,12	7.639,44
IVA por pagar	0	1.870,00	1.910,00	2.100,00
TOTAL PASIVO CORRIENTE	-	77.833,44	84.843,13	92.368,06
TOTAL PASIVOS	-	77.833,44	84.843,13	92.368,06

3. PATRIMONIO				
Capital	5.000,00	64.930,60	68.000,00	77.000,00
Revalorización del patrimonio		17.264,00	20.766,60	23.200,00
Utilidades o pérdidas del ejercicio	-	45.555,44	44.580,03	49.605,42
Reserva Legal	-	4.200,00	5.863,72	8.000,00
TOTAL PATRIMONIO	5.000,00	131.950,04	139.210,35	157.805,42
TOTAL PASIVO + PATRIMONIO	5.000,00	209.783,48	224.053,48	250.173,48

Elaborado por: Jessica Moreno

6.7.1 ESTIMACIÓN DE FLUJOS DE CAJA O CASH-FLOW

El flujo de caja es un informe financiero que presenta un detalle de los flujos de ingresos y egresos de dinero que tiene una empresa en un período dado. Se presenta a continuación, una estimación de los flujos de caja que puede tener este negocio.

Tabla 27. Flujo de caja del Proyecto

DESCRIPCIÓN	AÑO 2013	AÑO 2014	AÑO 2015	AÑO 2016	AÑO 2017	AÑO 2018
Ventas	3.427.315,43	4.576.081,07	6.563.637,20	7.402.427,70	8.756.922,00	9.985.453,00
(-)Gastos	255.500,00	263.165,00	271.060,00	279.191,80	287.567,55	296.194,58
(-)Depreciaciones	11.266,40	11.266,40	11.266,40	11.266,40	11.266,40	11.266,40
TOTAL	3.160.549,03	4.301.649,67	6.281.310,80	7.111.969,50	8.458.088,05	9.677.992,02

Elaborado por: Jessica Moreno

6.7.2 PUNTO DE EQUILIBRIO

El punto de equilibrio es la cantidad de producción que debería mantener una empresa o negocio con la intención de únicamente cubrir sus costos de operación en el mercado, sin que esto signifique ni pérdidas ni utilidades.

El nivel requerido para encontrarse entonces en el punto de equilibrio, se logra cuando las ventas igualan al valor de costos totales, es decir la suma de costos fijos y costos variables, siendo este el punto en el cual no se gana, pero tampoco se pierde.

Realizaremos entonces el cálculo del Punto de Equilibrio utilizando la siguiente fórmula:

Fórmula para el Cálculo del Punto de Equilibrio (Año Referencia 2015)

$$PE = \frac{CF}{1 - \left(\frac{CV}{VT}\right)}$$

Tabla 28. Costos Totales

COSTOS	VALOR
Total Costos Variables	271.060
Total Costos Fijos	80.437
Ventas Totales (2015)	6.563.637
TOTAL COSTOS TOTALES	\$351.497,00

Elaborado por: Jessica Moreno

Simbología:

CF = Costos Fijos

CV = Costos Variables

VT = Ventas Totales

Reemplazando los valores de cada componente de la fórmula tenemos:

$$CF = 80.437$$

$$CV = 271.060$$

$$VT = 6.563.637$$

Cálculo:

$$PE = 80.437 / (1 - (271.060 / 6.563.637))$$

$$PE = 80.437 / (1 - (0,041297225))$$

$$PE = 80.437 / (0,958702)$$

$$PE = \$ 83.901.92$$

Este indicador nos muestra que el punto de equilibrio es \$83.901,92 correspondiente al año 2015 como año de referencia que se tomó para este análisis, siendo este el momento donde el negocio bajo las condiciones anteriormente mencionadas de análisis, no se gana ni se pierde.

Figura 52. Punto de Equilibrio

Elaborado por: Jessica Moreno

6.8 CÁLCULO DEL VAN Y LA TIR

Dentro de un proyecto se utiliza la herramienta del Valor actual Neto, nos sirve para determinar si el proyecto es viable calculando el valor presente que corresponde a los flujos de caja futuros que se estima presentará el proyecto, y que son generados por operación de la empresa por medio de una inversión inicial.

Tabla 29. Flujo de Ingresos Vs. Egresos de los 3 años proyectado

Años	Venta Total (\$)	Inversiones (\$)	Flujo de Efectivo Neto (\$)
	Ingresos	Egresos	Ingresos-Egresos
Inversión inicial			-654.878,25
2016	7.402.427,70	361.703,95	7.040.723,75
2017	8.756.922,00	372.217,08	8.384.704,92
2018	9.985.453,00	383.045,60	9.602.407,40

Elaborado por: Jessica Moreno

Fórmula para Cálculo del VAN

$$VAN = -A + \sum_{t=1}^n \frac{Q_t}{(1+k)^t}$$

Aplicación de la fórmula del VAN

Datos:

Inversión Inicial: \$-654.878,25

Flujos de Efectivo Neto:

Tabla 9.2. Flujos de Efectivo Neto

Flujo	Flujo de Efectivo Neto Ingresos-Egresos (\$)
Inversión inicial	-654.878,25
F1	7.040.723,75
F2	8.384.704,92
F3	9.602.407,40

Elaborado por: Jessica Moreno

6.9 DEFINICIÓN DE LA TMAR

La TMAR es una tasa de referencia que se define como:

“tasa de inflación + premio al riesgo utilizada”

Para el Ecuador el porcentaje determinado para proyectos de inversión es del 15% anual para lo cual utilizaremos la siguiente tasa para obtener el VAN.

Los datos obtenidos para la aplicación son los siguientes:

n = 3 años

i = 15% (tasa de Interés 0,15 Anual)

Aplicación de fórmula y Reemplazo de Valores:

$$VAN = -\$654.878,25 + \frac{\$ 7.040.723,75}{(1 + 0,15)^1} + \frac{\$8.384.704,92}{(1 + 0,15)^2} + \frac{\$9.602.407,40}{(1 + 0,15)^3}$$

$$VAN = -\$654.878,25 + \frac{\$ 7.040.723,75}{1,15^1} + \frac{\$8.384.704,92}{1,15^2} + \frac{\$9.602.407,40}{1,15^3}$$

$$VAN = -\$654.878,25 + 6.122368,48 + 6.340041,53 + 6.313738,74$$

$$VAN = \mathbf{181.212.270,49}$$

Si es que el resultado del proyecto es “0”, entonces el proyecto es rentable, porque ya está incorporada una ganancia, y mejor aún si es que resultado es mayor que “0” porque el proyecto en análisis es rentable:

VAN > 0 → el proyecto es rentable.

VAN = 0 → el proyecto es rentable también, porque ya está incorporado ganancia de la TD.

VAN < 0 → el proyecto no es rentable

Concluyendo lo anteriormente expuesto se determina que el proyecto actual es rentable y además tiene una ganancia debido a que el valor del VAN es 181.212.270,49.

6.10 CÁLCULO DE LA TIR

La Tasa Interna de Retorno TIR es la tasa de descuento que permite que el resultado entregado en el cálculo del Valor Actual Neto sea igual a “0”, es decir <representa la media geométrica de los rendimientos futuros esperados de dicha inversión y que implica por cierto el supuesto de una oportunidad para reinvertir.

Para el cálculo de la TIR se necesitan como datos el total de la inversión y también el flujo de caja neto proyectado para los periodos en análisis.

Tabla 30. Tasa Interna de Retorno.

FLUJO		
INV INICIAL	-654.878,25	
F1	7.040.723,75	
F2	8.384.704,92	
F3	9.602.407,40	TIR: 1093%

Elaborado por: Jessica Moreno

El valor de la Tasa de Descuento encontrada que genera el resultado buscado es el de una tasa igual a 1093%, como se puede evidenciar es una tasa excesivamente alta esto se debe a que financieramente el proyecto es altamente rentable y por tal razón no existe mínimo riesgo de pérdida.

Es importante recalcar que la TIR o tasa de rendimiento interno, es una herramienta de toma de decisiones de inversión utilizada para conocer la factibilidad de diferentes opciones de inversión. El criterio general para saber si es conveniente realizar un proyecto es el siguiente:

- Si $TIR \geq r$ (Costo de oportunidad) \rightarrow Se aceptará el proyecto. La razón es que el proyecto da una rentabilidad mayor que la rentabilidad mínima requerida (el costo de oportunidad).
- Si $TIR < r$ (Costo de oportunidad) \rightarrow Se rechazará el proyecto. La razón es que el proyecto da una rentabilidad menor que la rentabilidad mínima requerida.

6.11. PERIODO DE RECUPERACIÓN DE LA INVERSIÓN

El Período de Recuperación de la Inversión (PRI) es un instrumento que permite medir el plazo de tiempo que se requiere para que los flujos netos de efectivo de una inversión recuperen su inversión inicial.

Tabla 31. Flujo Efectivo Neto del Proyecto

DESCRIPCIÓN	PR 0	PR 1	PR 2	PR 3
Flujo efectivo neto		7.123.235,90	8.469.354,45	9.689.258,42
Inversión inicial	-2.000.000,00			
TOTAL	-2.000.000,00	7.123.235,90	8.469.354,45	9.689.258,42

Elaborado por: Jessica Moreno

La inversión inicial del proyecto fue de \$2.000.000,00. Esta inversión se recupera en el primer año ya que el total del flujo efectivo neto para el año 1 es de \$7.123.235,90 donde se refleja un beneficio por el triple del valor con respecto a la inversión inicial.

CAPÍTULO VII

CONCLUSIONES Y RECOMENDACIONES

7.1 CONCLUSIONES

CAPÍTULO 1

- Es importante considerar que el éxito de una Empresa no es solamente tener clientes por una vez, sino el éxito verdadero concibe en realizar todas las acciones posibles para que el cliente regrese, a esto se llama fidelización. “Un cliente contento es un cliente que vuelve”.
- Vaco y Vaca es una empresa cuya finalidad es ser sustentable en el tiempo para generar fuentes de empleo a más ecuatorianos, y eso solamente se logra cuidando a quienes en este caso son los protagonistas del sueldo de cada colaborador, los clientes.

CAPÍTULO 2

- Para Vaco y Vaca trabajar con un plan de marketing es algo totalmente nuevo, es así que el éxito de llevar a cabo esta implementación está en el compromiso y la adaptabilidad que tengan los colaboradores para formar parte de esto.
- El plan de marketing se divide en etapas las cuales se van construyendo dependiendo la necesidad que tenga la Empresa, para obtener mejores resultados es imprescindible contar con el talento humano necesario que aporte con ideas e información para el avance de cada etapa.

CAPÍTULO 3

- Los resultados determinaron que más del 60% del personal que trabaja en la fuerza de ventas sigue un protocolo de servicio y el personal restante es prácticamente nuevo o no está comprometido con la empresa.
- Con las entrevistas realizadas, se puede concluir que el personal que trabaja más de 6 meses en la empresa tiene bastante aprecio a la marca y reconoce que a pesar de la presión que existe, les gusta trabajar ahí por los beneficios que tienen y sobre todo por la estabilidad laboral.
- En cuanto a la encuesta aplicada al cliente externo, se concluye que para los consumidores un requisito de deleite es la calidad en los productos, un buen servicio y atención personalizada donde el vendedor pueda interactuar con el cliente y darles sugerencias acerca de los productos. Dentro de los comentarios más del 90% de los encuestados están contentos con el servicio y productos de Vaco y Vaca y afirman regresar al establecimiento por esa razón.

CAPÍTULO 4

- El análisis situacional de Vaco y Vaca se lo realizó a través de la matriz FODA donde se concluyó que internamente la marca es fuerte en el mercado pero es necesario convertir las debilidades en fortalezas.
- En cuanto al análisis externo la empresa requiere de más innovación para seguir en auge en el mercado y así ser más competitiva.

CAPÍTULO 5

- La propuesta de un plan de marketing para la implementación del mismo en Vaco y Vaca es necesaria ya que es una estrategia que permitirá a la empresa ser competitiva en tiempos de crisis.
- Los productos que ofrece Vaco y Vaca son de gran atracción para el público así como los precios, sin embargo existe una gran oportunidad de mejoramiento en cuanto a mejores estrategias de marketing mix.

CAPÍTULO 6

- El actual proyecto es financieramente viable debido a sus altos ingresos la Empresa Vaco y Vaca es altamente rentable, además el TIR y VAN concluyen en resultados positivos.
- En actividades de marketing se invertirá el 2% de las ventas anuales proyectadas con el fin de tener un retorno positivo por cada dólar invertido dependiendo de los objetivos de cada actividad.

7.2 RECOMENDACIONES

- Reorganizar el organigrama estructural actual para ampliar el departamento de marketing y de este modo dar más fuerza a los procesos necesarios de dicha área.
- Implementar un plan piloto de marketing para garantizar mejores resultados a través de una planificación estratégica incluida con los departamentos de operación y finanzas donde se destine un presupuesto para realizar actividades que potencialicen a la marca.

- Realizar un cronograma de capacitaciones para el personal de Vaco y Vaca dividiendo temas de importancia para las diversas áreas del restaurante como ventas, manipulación de alimentos, PNL, trabajo en equipo, etc.
- Implementar un manual de entrenamiento para meseros y cocina dividiendo toda la información que necesitan conocer para realizar un trabajo eficaz. Se menciona especialmente estas áreas debido a que la empresa constantemente está innovando y mejorando y es importante que el personal capte la información de una manera óptima.
- Apoyar a los administradores de cada local para que mantengan una agradable ambiente laboral donde los colaboradores estén felices para que desempeñen un gran trabajo.
- Ejecutar un plan de incentivos periódicos para las diferentes áreas de Vaco y Vaca para cuidar al cliente interno ya que de él depende la satisfacción del cliente externo.

BIBLIOGRAFÍA

- A., M. (8 de Diciembre de 2013). *Motivación según autores*. Recuperado el 4 de Septiembre de 2015, de <http://motivacion.euroresidentes.com/2013/12/motivacion-segun-autores.html>
- Alles, M. (2007). *Desempeño por Competencias Evaluación de 360º*. Buenos Aires: Granica.
- Alman, D. (2012). *Practicas statistics for medical research*. Eskeletra: Quito.
- Asamblea Constituyente del Ecuador. (Octubre de 2008). Constitución de la República de Ecuador. Montecristi, Manabí, Ecuador: Asamblea de la Nación.
- Asamblea Nacional. (2015). Código de Trabajo. Quito, Ecuador.
- Bonacorsi, S. (2010). *Kano Model and Critical To Quality Tree*. Boston: Six Sigma and Lean Resources.
- Capriotti, P. (2009). *Branding Corporativo: Fundamentos para la gestión estratégica de la identidad corporativa*. Santiago de Chile: Colección de libros de la empresa.
- Codija, M. (3 de Junio de 2014). *¿Qué es la deserción de la fuerza laboral?*, *La Voz de Houston, Demand Media*. Recuperado el 4 de Septiembre de 2015, de <http://pyme.lavoztx.com/qu-es-la-desercin-de-la-fuerza-laboral-14000.html>
- Collins, J., & Porras, J. (2003). *Empresas que perduran*. Norma.
- Congreso Nacional. (2006). Ley Orgánica de Salud. *Ley Orgánica de Salud*. Ecuador.
- Costa, J. (1999). *La Comunicación en acción: Informe sobre la nueva cultura de la gestión*. Barcelona: Paidós.
- Crepes & Waffles. (2015). *Historia & Filosofía*. Obtenido de Crepes & Waffles: <http://crepesywaffles.com.ec/quienes-somos/historia-y-filosofia#historia>
- De Borrego, J. (2009). *Marketing Estratégico*. Lima: San Marcos.
- Drucker, P. (2001). *The Essential Drucker: Selections from the Management Works of Peter F. Drucker*. Nueva York: Harperbusiness.
- Ferreira, I. (2010). *Sección de higiene y seguridad industrial*. Imprex: Guayaquil.
- Ferrel, O., & Hartline, M. (2006). *Estrategia de Marketing*. México: Thomson International.
- Fisher, L., & Espejo, J. (2012). *Mercadotecnia*. México: Mc Graw Hill - Interamericana.
- Garzón, G. (2014). *Un nuevo concepto de mercadeo*. Recuperado el 2015, de Universidad de Ibagué: <http://www1.unibague.edu.co/avaconews/?p=4682>

- Gómez, E. (2009). *¿Cómo debe actuar cada uno de nosotros? Como conservar más clientes (la amabilidad es la clave)*. Buenos Aires: El Cid Editor.
- Gomez, S. (2012). *Unidad I. Planeación estratégica de mercadotecnia*. Obtenido de Universidad Autónoma Baja California:
http://fca.tij.uabc.mx/docentes/samuelgomez/index_files/UIMA.docx
- Hernández, R., Fernández, C., & Baptista, P. (2013). *Metodología de la investigación*. México: McGraw Hill.
- Instituto Nacional de Estadísticas y Censos (INEC). (Enero de 2014). *Estadísticas Macroeconómicas*. Recuperado el 2015, de INEC:
<http://contenido.bce.fin.ec/documentos/Estadisticas/SectorReal/Previsiones/IndCoyuntura/EstMacro012014.pdf>
- Inti. (16 de Mayo de 2011). *¿Qué son las Buenas Prácticas de Manufactura -BPM?, Argentina*. Recuperado el 16 de Septiembre de 2015, de
http://www.inti.gob.ar/productos/pdf/mat_BPM.pdf
- Kawulich, B. (2006). *La observacion participante como método de recolecion de datos*. Bogotá: Fontana.
- Kotler, P., & Armstrong, G. (2013). *Fundamentos del Marketing*. México: Pearson.
- Kotler, P., Cámara, D., Grande, I., & Cruz, I. (2009). *Dirección de Marketing*. Madrid: Prentice Hall.
- Lleida, L. (2010). *Cuestiones y reflexiones sobre marketing emocional y experimental*. Obtenido de Slide Share: <https://app.box.com/shared/qk0oc3lurp>
- Londoño, M. (2012). *No sin mi cliente. Gestión de quejas y reclamaciones*. Madrid: FUNDACIÓN CONFEMETAL.
- Miguel, E. (23 de Marzo de 2012). *El cliente - Teoría y gestión de las Relaciones Públicas*. Recuperado el 16 de Septiembre de 2015, de
<http://www.monografias.com/trabajos64/cliente-gestion-relaciones-publicas/cliente-gestion-relaciones-publicas.shtml#ixzz3W0FyG7ao>
- Morales, V. (2011). *Guía de elaboración de proyectos de investigación*. Lima: Popular.
- Municipio de Quito. (2007). Código Orgánico Municipal para el Distrito Metropolitano de Quito. *Código Orgánico Municipal para el Distrito Metropolitano de Quito*. Quito, Pichincha, Ecuador.
- Muñiz, R. (2010). *Marketing en el Siglo XXI*. Madrid: Centro de Estudios Financieros.
- Muñoz, M. (2000). *Importancia de los programas de incentivos para las organizaciones públicas y privadas*. Buenos Aires: Depalma.

- Olvera, I., & Scherer, A. (2009). *El cliente y la calidad en el servicio*. México: Trillas.
- Porter, M. (2009). *Ser Competitivo*. Barcelona: Deusto Ediciones.
- Puro Marketing. (20 de Mayo de 2014). *Puro Marketing*. Recuperado el 7 de Noviembre de 2015, de <http://www.puromarketing.com/98/13002/frase-branding.html>
- Quintana, A. (2011). *Marketing de Servicios. Dirección de Marketing*. Obtenido de Cámara FP: www.camarafp.org/portal/index.php/empresas/.../482.../download.html
- SEO 4 anyone. (2013). *Social Media*. Obtenido de Seo4anyone: <http://www.seo4anyone.com/social-media>
- Serna, H. (2006). *Gerencia Estratégica*. Bogotá: Temas Gerenciales.
- Stanton, E., Walker, B., & Etzel, M. (2010). *Fundamentos de Marketing* (13ª ed.). México: Interamericana.
- Tamayo, M. (2013). *Diccionario para la investigación científica*. México: Trillas.
- TGI Fridays. (2015). *The Fridays Story*. Obtenido de TGI Fridays: <http://www.tgifridays.ec/index.php/nuestra-historia.html>
- V., T. (30 de Mayo de 2015). *Inducción: Proceso de Recursos Humanos*. Recuperado el 8 de Septiembre de 2015, de <http://inducccionrrhh.blogspot.com/>
- Vaco y Vaca. (2013). *Historia*. Obtenido de Vaco y Vaca: http://www.vacoyvaca.com/index.php?option=com_content&view=article&id=1&Itemid=101
- Vaco y Vaca. (20 de Mayo de 2015). *Fanpage Vaco y Vaca*. Recuperado el 18 de Septiembre de 2015, de <https://www.facebook.com/VacoyVaca/?fref=ts>
- Velilla, J. (2010). *Branding Tendencias y Retos en la Comunicación de Marca*. Barcelona: UOC.
- Wally, O. (2004). *Brand: Las Marcas según Wally Olins*. Madrid : Turner.

ANEXOS

Anexo 1: ESTATUTOS DE LA COMPAÑÍA ANÓNIMA

Empresa de expendio de comidas y bebidas en cafetería para consumo inmediato
“HUGONOTTE S.A.”

CAPÍTULO PRIMERO

ARTÍCULO PRIMERO.-

Nombre.- La compañía llevará el nombre de “VACO Y VACA S.A.”

ARTÍCULO DOS.-

Domicilio.- El domicilio principal de la compañía Av. Del Parque s/n y Alonso de Torres en la ciudad de Quito, Provincia de Pichincha y por resolución de la Junta General de accionistas, podrá establecer sucursales, agencias, oficinas, representaciones y establecimientos en cualquier lugar del Ecuador o de países extranjeros, conforme a la ley.

ARTICULO TRES.-

Objeto Social.- La compañía tiene como objeto social principal:

El expendio de comidas y bebidas en cafetería para consumo inmediato. Además, la compañía podrá realizar toda clase de actos y contratos civiles y mercantiles permitidos por la ley, relacionados con el objeto social principal

ARTICULO CUATRO.-

Duración.- El plazo de duración de la compañía es de treinta años contados a partir de la fecha de inscripción de la escritura en el Registro Mercantil del domicilio principal; pero podrá disolverse en cualquier tiempo o prorrogar su plazo de duración, si así lo resolviese la Junta General de accionistas en la forma prevista en estos estatutos y en la ley.

CAPÍTULO SEGUNDO

DEL CAPITAL DEL AUMENTO Y RESPONSABILIDAD

ARTÍCULO CINCO.-

Del Capital.- El capital autorizado de la compañía es de ochocientos dólares, dividido en ochocientas acciones de un dólar cada una, nominativas y ordinarias, las que estarán representadas por títulos, que serán firmados por el presidente y por el gerente general de la compañía. El capital será suscrito, pagado y emitido hasta por el límite del capital autorizado en las oportunidades, proporciones y condiciones que decida la Junta General de accionistas y conforme a la ley. El capital suscrito y pagado de esta compañía consta en las declaraciones.

ARTÍCULO SEIS.-

Aumento de Capital.- El capital de la compañía podrá ser aumentado en cualquier momento, por resolución de la Junta General de accionistas, por los medios y en la forma establecida en la Ley de Compañías. Los accionistas tendrán derecho preferente en la suscripción de las nuevas acciones en proporción de las que tuvieron pagadas al momento de efectuar dicho aumento.

CAPÍTULO TERCERO

DEL GOBIERNO Y DE LA ADMINISTRACIÓN

ARTÍCULO SIETE.-

Norma General.- El gobierno de la compañía corresponde a la junta general de accionistas, y su administración al directorio, al presidente y al gerente.

ARTÍCULO OCHO.-

Convocatorias.- La convocatoria a junta general la efectuará el gerente de la compañía, mediante aviso que se publicará en uno de los diarios de mayor circulación en el domicilio principal de la compañía, con ocho días de anticipación, por lo menos, respecto de aquel en el que se celebre la reunión. En tales ocho días no se contarán el de la convocatoria ni el de realización de la junta.

ARTÍCULO NUEVE.-

Clases de Juntas.- Las juntas generales serán ordinarias y extraordinarias. Las primeras se reunirán por lo menos una vez al año, dentro de los tres meses posteriores a la finalización del ejercicio económico de la compañía, para considerar los asuntos especificados en los numerales 2, 3 y 4 del artículo 231 de la Ley de Compañías y cualquier otro asunto puntualizado en el orden del día, de acuerdo con la convocatoria. Las segundas se reunirán cuando fueren convocadas para tratar los asuntos para los cuales, en cada caso, se hubieren promovido.

ARTÍCULO DIEZ.-

Quórum General de Instalación.- Salvo que la ley disponga otra cosa, la junta general se instalará, en primera convocatoria, con la concurrencia de por lo menos el 100% del capital pagado. Con igual salvedad, en segunda convocatoria, se instalará con el número de socios presentes, siempre que se cumplan los demás requisitos de ley. En esta última convocatoria se expresará que la junta se instalará con los accionistas presentes.

ARTÍCULO ONCE.-

Quórum Especial de Instalación.- La junta general se instalará, en primera convocatoria, para deliberar sobre el aumento o disminución del capital, la transformación, la fusión, la escisión, la disolución anticipada de la compañía, la reactivación de la compañía en proceso de liquidación, la convalidación y, en general, cualquier modificación del estatuto con la concurrencia del 100% del capital pagado. En estos casos, salvo que la ley señale un quórum mayor, para que la junta se instale previa segunda convocatoria, bastará la concurrencia de la tercera parte del capital pagado. Cuando preceda una tercera convocatoria, siempre que la ley no prevea otro quórum, la junta se instalará con el número de accionistas presentes. De ello se dejará constancia en esta convocatoria.

ARTÍCULO DOCE.-

Quórum de Decisión.- Salvo disposición en contrario de la ley, las decisiones se tomarán con la mayoría del capital pagado concurrente a la reunión.

ARTÍCULO TRECE.-

Facultades de la Junta.- Corresponde a la junta general:

- a) Nombrar al presidente, al gerente y a los miembros, principales y suplentes, del directorio;
- b) Ejercer todas las facultades que la ley confiere al órgano de gobierno de la compañía anónima.

ARTÍCULO CATORCE.-

Junta Universal.- No obstante lo dispuesto en los artículos anteriores, la junta se entenderá convocada y quedará válidamente constituida en cualquier tiempo y en cualquier lugar, dentro del territorio nacional, para tratar cualquier asunto siempre que esté presente todo el capital pagado y los asistentes, quienes deberán suscribir el acta bajo sanción de nulidad de las resoluciones, acepten por unanimidad la celebración de la junta.

ARTÍCULO QUINCE.-

Composición del Directorio.- Este órgano de administración estará integrado por (número de miembros) vocales principales y por (aquí el mismo número de miembros) vocales suplentes. Será miembro principal del directorio el presidente de la compañía. Los demás miembros serán designados por la junta general para períodos de (aquí el número de años. Es preferible que los periodos para los que sean nombrados los vocales coincidan con el periodo para el cual se designe al

presidente de la compañía. Es importante que el directorio cuente con un número impar de miembros, entre los que deberá figurar el presidente de la compañía).

Los miembros del directorio podrán ser reelegidos y permanecerán en sus funciones hasta ser legalmente reemplazados.

ARTÍCULO DIECISÉIS.-

Convocatorias a Reunión de Directorio.- Las convocatorias a sesiones de directorio lo realizará el gerente de la compañía, mediante nota escrita dirigida a la dirección que hubiera registrado en la compañía cada miembro de este órgano de administración. Tales convocatorias se efectuarán con tres días de anticipación al de la reunión. En dichos tres días no se contará el de realización de la convocatoria y el de celebración de la reunión.

ARTÍCULO DIECISIETE.-

Presidencia y Secretaría del Directorio.- Presidirá las reuniones del directorio el presidente de la compañía. Actuará de secretario en ellas, con voz informativa pero sin voto, el gerente de la compañía. Si faltare uno de ellos o ambos, desempeñarán esas funciones en la reunión respectiva la persona o personas que para el efecto el directorio nombre en forma ad-hoc.

ARTÍCULO DIECIOCHO.-

Quórum de Instalación y de Decisión del Directorio.- El directorio se instalará con la concurrencia de por lo menos (aquí el número de directores que hagan quórum de presencia) de sus miembros tomará decisiones con la mayoría numérica de miembros concurrentes. En caso de empate, el presidente tendrá voto decisorio o dirimente.

ARTÍCULO DIECINUEVE.-

Facultades del Directorio.- Corresponde al directorio:

- a) Autorizar la apertura de sucursales, agencias o delegaciones de la compañía, dentro o fuera del territorio nacional;
- b) Ejercer las demás atribuciones y facultades que le confiera la junta general de accionistas.

ARTÍCULO VEINTE.-

Presidente de la Compañía.- El presidente será nombrado por la junta general para un período (entre uno y cinco años), a cuyo término podrá ser reelegido. El presidente continuará en el ejercicio de sus funciones hasta ser legalmente reemplazado.

Corresponde al Presidente:

- a) Presidir las reuniones de junta general y de directorio a las que asista y suscribir, con el secretario, las actas respectivas.
- b) Suscribir con el gerente los certificados provisionales o los títulos de acción, y extenderlos a los accionistas.
- c) Subrogar al gerente en el ejercicio de sus funciones, en caso de que faltare, se ausentare o estuviere impedido de actuar, temporal o definitivamente.

ARTÍCULO VEINTIUNO.-

Gerente de la Compañía.- El gerente será nombrado por la junta general para un periodo (entre uno y cinco años), a cuyo término podrá ser reelegido. El gerente continuará en el ejercicio de sus funciones hasta ser legalmente reemplazado.

Corresponde al Gerente:

- a) Convocar a las reuniones de junta general y de directorio.

b) Actuar de secretario de las reuniones de junta general y de directorio a las que asista y firmar, con el presidente, las actas respectivas.

c) Suscribir con el presidente los certificados provisionales o los títulos de acción, y extenderlos a los accionistas.

d) Ejercer la representación legal, judicial y extrajudicial de la compañía, sin perjuicio de lo dispuesto en el artículo 12 de la Ley de Compañías.

e) Ejercer las atribuciones previstas para los administradores en la Ley de Compañías.

CAPÍTULO CUARTO DE LA FISCALIZACIÓN ARTÍCULO VEINTIDOS.-

Comisarios.- La junta general designará (aquí el número de comisarios que nombre, sugiero 1), cada (aquí el número de años que comprendan el período para el que se nombre al o a los comisarios), quienes tendrán derecho ilimitado de inspección y vigilancia sobre todas las operaciones sociales, sin dependencia de la administración y en interés de la compañía.

CAPÍTULO QUINTO DE LA DISOLUCIÓN Y LIQUIDACIÓN ARTÍCULO VEINTITRES.-

Norma General.- La compañía se disolverá por una o más de las causas previstas para el efecto en la Ley de Compañías, y se liquidará con arreglo al procedimiento que corresponda, de acuerdo con la misma ley. Siempre que las circunstancias permitan, la junta general designará un liquidador principal y otro suplente.

Anexo 2: PLAN DE COMUNICACIÓN

OBJETIVO GENERAL	OBJETIVOS ESPECÍFICOS	PÚBLICOS	ESTRATEGIAS	ACCIONES	MEDIOS	CRONOGRAMA																				
						ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPT.	OCTUBRE	NOV.	DIC.									
Comunicar, sistematizar, informar y vincular a los públicos de interés	Sistematizar la comunicación entre los socios y colaboradores ya que de ella dependerá la correcta gestión y ejecución del proyecto.	Público Interno	Difusión de información	A los socios y alta gerencia se comunicará a través de un resumen ejecutivo apoyado en una presentación.	Presentación en Power Point	x																				
			Creación de talleres didácticos	Para los mandos medios y operarios se utilizarán talleres didácticos para capacitar sobre el proyecto.	Reunión		x	x	x	x																
	Mantener informados a proveedores y clientes externos sobre los avances realizados y resultados obtenidos en el transcurso del proyecto.	Público Externo	Diversificación de productos	A proveedores se les informará a través de una presentación enviada por mail.	Correo electrónico					x																
			Posicionamiento de marca	A través de material POP y redes sociales se comunicará las diversas promociones a los clientes de Vaco y Vaca	Redes sociales: Facebook, Instagram, Twitter, página web		x	x		x	x		x	x		x	x		x	x		x	x		x	x
	Vincular al público mixto de Vaco y Vaca al proyecto, proporcionando una base documental y material de referencia para la realización de futuras propuestas.	Público Mixto	Generación de auspicios	Con los públicos mixtos se usará la promoción en conjunto para la fabricación de cartas del restaurante, uniformes y manteles.	Reuniones y correo electrónico		x	x		x	x		x	x		x	x		x	x		x	x		x	x

Anexo 3: ENCUESTA MODELO KANO

ENCUESTA DE SATISFACCIÓN DEL CLIENTE

UIDE

Objetivo: La presente encuesta busca conocer la satisfacción del cliente de Vaco y Vaca en cuanto al servicio y producto que el restaurante brinda.

Instrucciones: Marcar con una X en la respuesta que usted considera acertada en cada una de las 10 preguntas considerando “Me Gusta” como la más alta y “Me disgusta” como la más baja. Solamente puede escoger una respuesta para cada pregunta.

Requerimiento del Cliente		
1. Si la persona que le atiende le sugiere productos ¿cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
2. Si la persona que le atiende NO le sugiere productos ¿cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
3. Se sentiría conforme con nuevos productos de mayor costo y calidad	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
4. Se sentiría inconforme con nuevos productos de mayor costo y calidad	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
5. Si la persona que le atiende sonrío ¿Cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	

Requerimiento del Cliente		
6. Si la persona que le atiende NO sonríe ¿Cómo se siente?	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
7. Está conforme con la calidad de los productos de Vaco y Vaca	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
8. Está inconforme con la calidad de los productos de Vaco y Vaca	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
9. Considera que la agilidad en el servicio en Vaco y Vaca es la adecuada	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
10. Considera que la agilidad en el servicio en Vaco y Vaca NO es la adecuada	ME GUSTA	
	DEBE SER	
	NEUTRAL	
	TOLERABLE	
	ME DISGUSTA	
COMENTARIOS Y SUGERENCIAS:		

Anexo 4: FORMATO DE OBSERVACIÓN

FORMATO DE OBSERVACIÓN

UIDE

Objetivo: La presente técnica tiene como objetivo observar como atiende cada mesero para verificar si cumple o no cumple con el protocolo de tomar la orden.

Instrucciones: Seleccione con una X en la columna de “cumple” o “no cumple” si el vendedor realiza o no realiza la actividad según corresponda.

Nombre del meser@: _____

Local: _____

ACTIVIDAD	CUMPLE	NO CUMPLE
Sonríe y da la bienvenida		
Sugiere productos antes que el cliente pida		
Vende complementos		
Ofrece postres y/o cafés		
Repite la orden		

Anexo 5: FORMATO DE ENTREVISTA

UÍDE

ENTREVISTA APLICADA AL PERSONAL DE SERVICIO

Objetivo: La entrevista tiene como objetivo conocer a profundidad lo que piensan y sienten los vendedores de Vaco y Vaca respecto a las ventas y a su lugar de trabajo.

Instrucciones: Responda cada una de las preguntas con total sinceridad.

1. ¿Qué es Vaco y Vaca para ti?
2. ¿Por qué seguirías trabajando en Vaco y Vaca?
3. ¿Qué te gusta de Vaco y Vaca?
4. ¿Qué consideras que se tiene que hacer para mejorar el servicio en Vaco y Vaca?
5. ¿Qué harías tú para brindar un mejor servicio?
6. ¿Consideras que puedes vender más de lo que vendes actualmente?
7. ¿Qué harías para subir tu ticket promedio?
8. ¿Recomendarías a Vaco y Vaca como un lugar para trabajar? ¿Por qué?

Anexo 6: ROMPETRÁFICO

Anexo 7: KIT CUMPLEAÑERO

Anexo 8: HABLADOR DE MESA

Anexo 9: UNIFORMES

