

UNIVERSIDAD INTERNACIONAL DEL ECUADOR

FACULTAD DE CIENCIAS ADMINISTRATIVAS

**MODELO DE NEGOCIO PARA LA OBTENCION DE
TITULO DE INGENIERO EN MERCADOTECNIA**

**PLAN DE MARKETING PARA POSICIONAMIENTO DE MARCA
DE BLANCO MODEL MANAGEMENT EN EL DISTRITO
METROPOLITANO DE QUITO.**

AUTORA: DENNISSE ALEXANDRA SALAS BAJAÑA

MAYO 2016

QUITO-ECUADOR

AUTORÍA DE TESIS

Yo, Dennisse Alexandra Salas Bajaña, manifiesto que los resultados obtenidos en la presente investigación, previo la obtención del título de Ingeniero en Mercadotecnia son absolutamente originales, auténticos y personales; a excepción de las citas.

Cedo mis derechos de propiedad intelectual a la Universidad Internacional del Ecuador UIDE, sin restricción de ningún género o especial.

Dennisse Alexandra Salas Bajaña
C.I. 171402330-4

DEDICATORIA

Dedico esta Tesis a mis hermosos hijos y a mi familia.

A mis padres Marcelo y Vicenta, por enseñarme con amor a ser perseverante, responsable y dedicada en mis estudios, por guiarme para no desmayar en los momentos de debilidad y sobre todas las cosas por apoyarme siempre y estar agradecida con Dios por la vida y la familia.

Para mis hermosos muñequitos y adorados hijos, a ellos en especial les dedico esta Tesis, Doménika Salomé y Dylan Martín ya que son el tesoro más grande que Dios me regalo y constituyen el latido de mi corazón y el motor que me impulsa cada día a seguir adelante y cumplir mis sueños, y principalmente porque los amo. A ellos porque con su amor, ternura y comprensión me respaldaron para lograr el presente trabajo.

Para mi nenita Naty, ya que fue la que motivo este título, por su amistad, cariño y apoyo incondicional, por darme ánimo en los momentos difíciles y estar siempre junto a mi cuando la necesito.

De todo corazón gracias.

AGRADECIMIENTO

Agradezco infinitamente a Dios por bendecirme siempre y permitirme alcanzar un objetivo más en mi vida. A la Universidad Internacional del Ecuador UIDE, a BLANCO MODEL MANAGEMENT y mi socio Camilo Vaca Almeida por facilitar las fuentes de consulta para efectuar este trabajo, y a los docentes que contribuyeron para mi formación.

Especialmente agradezco al Ing. MBA. Humberto Patricio Villacrés, quien compartió su sabiduría y amplia experiencia en la cátedra, para apoyarme y guiarme en la realización de este proyecto.

INDICE GENERAL DE CONTENIDOS

AUTORÍA DE TESIS.....	i
DEDICATORIA.....	ii
AGRADECIMIENTO.....	iii
ÍNDICE GENERAL DE CONTENIDOS.....	iv
ÍNDICE DE FIGURAS.....	ix
ÍNDICE DE TABLAS.....	x
RESUMEN EJECUTIVO.....	xi
ABSTRACT.....	xiv
INTRODUCCION.....	1
CAPÍTULO 1.....	2
1. PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN.....	2
1.1 DIAGNÓSTICO Y SITUACIÓN DEL PROBLEMA.....	2
1.2 FORMULACIÓN DEL PROBLEMA.....	2
1.3 SISTEMATIZACIÓN DEL PROBLEMA.....	2
1.4 OBJETIVOS.....	3
1.4.1 Objetivo General.....	3
1.4.2 Objetivos Específicos.....	3
1.5 JUSTIFICACIÓN.....	3
1.6 IDEA A DEFENDER.....	4
1.7 ALCANCES.....	4
1.8 LIMITACIONES.....	5
CAPÍTULO 2.....	6
2. MARCO DE REFERENCIA.....	6
2.1 MARCO TEÓRICO.....	6
2.1.1 Antecedentes.....	6
2.1.2 Fundamentación Filosófica.....	7
2.1.3 Fundamentación Legal.....	8
2.1.4 Categorías Fundamentales.....	8
2.2 MARCO CONCEPTUAL.....	31
2.2.1 Mercadotecnia.....	32
2.2.2 Mercado.....	32

2.2.3	Mercado Meta	32
2.2.4	Investigación de Mercados	32
2.2.5	Posicionamiento	32
2.2.6	Marca	33
2.2.7	Publicidad	33
2.2.8	Stakeholders	33
2.2.9	Moda	33
2.2.10	Tendencia	33
2.2.11	Alta Costura	34
2.2.12	Blogger de Moda	34
2.2.13	Outfit	34
2.2.14	Fashionista	35
2.2.15	Estilo	35
CAPÍTULO 3.....		36
3.	INVESTIGACIÓN DE MERCADOS.....	36
3.1	TIPOS DE INVESTIGACIÓN	36
3.2	PROCESO DE INVESTIGACIÓN DE MERCADO	36
3.2.1	Problemática de la investigación	36
3.2.2	Objetivos de la Investigación	36
3.2.3	Fuentes de la Investigación	37
3.2.4	Técnicas de Investigación	37
3.2.4.1	Encuesta	37
3.2.5	Metodología de Investigación	37
3.2.5.1	Método Teórico	37
3.2.5.1.1	Analítico – Sintético.....	38
3.2.5.1.2	Método Empírico.....	38
3.3.6	Medición.....	38
3.3.7	Diseño de la Muestra	38
3.3.7.1	Universo.....	38
3.3.7.2	Muestra.....	38
3.3.7.3	Procesamiento y Análisis de la Información	39
3.3.8	La Encuesta	40
CAPÍTULO 4.....		41
4.	ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS	41

4.1	ANÁLISIS DE DATOS	41
4.2	INTERPRETACIÓN Y ANÁLISIS DE LOS RESULTADOS	42
4.3	INFORME DE INVESTIGACIÓN	56
CAPÍTULO 5.....		59
5.	PROPUESTA DE PLAN DE MARKETING	59
5.1	RESUMEN EJECUTIVO	59
5.2	ESTRUCTURA DEL PLAN DE MARKETING	60
5.3	INFORMACIÓN PRELIMINAR DE LA EMPRESA	61
5.3.1	Quiénes Somos.....	61
5.3.2	Misión.....	61
5.3.3	Visión	61
5.3.4	Valores.....	62
5.4	ESTRUCTURA ORGANIZACIONAL DE LA EMPRESA	63
5.5	ANÁLISIS DE SITUACIÓN ACTUAL	65
5.5.1	Análisis Externo	65
5.5.1.1	Análisis del Macro ambiente.....	65
5.5.1.1.1	Factor Político	66
5.5.1.1.2	Factor Económico	66
5.5.1.1.3	Factor Sociocultural	66
5.5.1.1.4	Factor Tecnológico.....	66
5.5.1.2	Análisis del Microambiente.....	67
5.5.1.2.1	Competencia.....	67
5.5.1.2.2	Clientes.....	67
5.5.1.2.3	Proveedores.....	67
5.5.2	Análisis Interno.....	68
5.5.2.1	Área Administrativa	68
5.5.2.2	Área de Recursos Humanos	69
5.5.2.3	Área de Mercadotecnia	70
5.5.2.4	Área Financiera.....	76
5.5.3	Análisis FODA.....	76
5.5.4	Matriz FODA	77
5.6	OBJETIVOS DEL PLAN DE MARKETING.....	79
5.6.1	Objetivo General	79
5.6.2	Objetivos Específicos	79

5.7	ESTRATEGIAS DEL PLAN DE MARKETING.....	79
5.7.1	Estrategias Mercado Meta.....	79
5.7.1.1	Segmentación de Mercado Meta.....	80
5.7.1.1.1	Perfil del segmento	81
5.7.2	Estrategias de la mezcla de Marketing	81
5.7.2.1	Producto.....	82
5.7.3	Estrategias de Producto	83
5.7.4	Estrategia de Branding	84
5.7.5	Estrategia de Diferenciación.....	85
5.7.6	Estrategia de Posicionamiento	86
5.7.6.1	Precio.....	86
5.7.6.1.1	Métodos para la Fijación de Precios	86
5.7.6.1.1.1	Estructura de la Oferta y Demanda.....	87
5.7.6.1.1.2	Estructura de Costos	87
5.7.6.1.1.3	Estructura de la Competencia.....	89
5.7.6.1.2	Estrategias de Precios	89
5.7.6.2	Plaza	90
5.7.6.2.1	Canales de Distribución	90
5.7.6.2.2	Estrategias de Plaza	90
5.7.6.3	Promoción.....	92
5.7.6.3.1	Estrategias de Promoción	92
5.7.6.3.2	Estrategia de Publicidad	92
5.7.6.3.3	Estrategia de Relaciones Públicas	95
5.7.6.3.4	Estrategia de Venta Personal.....	96
5.7.6.3.5	Estrategia de Promoción de Ventas	97
5.8	IMPLEMENTACIÓN DEL PLAN DE MARKETING.....	98
5.9	ADMINISTRACIÓN DE LA FUERZA DE VENTAS	99
5.9.1	Reclutamiento y Selección de la Fuerza de Ventas.....	99
5.9.2	Perfil de la Fuerza de Ventas	99
5.9.3	Inducción de la Fuerza de Ventas	101
5.9.4	Capacitación de la Fuerza de Ventas	102
5.9.5	Programa de Comisiones de la Fuerza de Ventas	102
5.10	PRESUPUESTO DEL PLAN DE MARKETING.....	105
5.10.1	Presupuesto por Ventas	105

5.10.2	Presupuesto por Paridad Comparativa.....	105
5.10.3	Presupuesto con Base Cero.....	105
5.10.4	Presupuesto por Asignación.....	106
5.10.5	Presupuesto por Incremento	106
5.11	CAMPAÑA DEL PLAN DE MARKETING	106
5.11.1	Campaña Publicitaria	106
5.11.2	Matriz de Estrategias del Plan de Marketing.....	108
5.12	EVALUACIÓN Y CONTROL DEL PLAN DE MARKETING	112
5.12.1	INDICADORES DE EJECUCIÓN Y CONTROL	112
5.13	INFORMACIÓN FINANCIERA.....	113
5.13.1	Presupuesto de ventas.....	113
5.13.2	Financiamiento del Plan de Marketing.....	114
5.13.3	Flujo de Caja Mensual.....	114
5.13.4	Beneficio del Plan de Marketing	119
5.13.5	Estado de Resultados	119
5.13.6	Evaluación Financiera	120
CAPÍTULO 6.....		121
6	CONCLUSIONES Y RECOMENDACIONES.....	121
6.1	CONCLUSIONES	121
6.2	RECOMENDACIONES.....	123
BIBLIOGRAFÍA.....		124
ANEXOS		126

ÍNDICE DE FIGURAS

FIGURA 1 Cliente según edad.....	43
FIGURA 2 Cliente según sector.....	44
FIGURA 3 Tipo de cliente.....	45
FIGURA 4 Importancia de una Agencia.....	46
FIGURA 5 Expectativas de una Agencia.....	47
FIGURA 6 Conoce a Blanco Model Management.....	48
FIGURA 7 Preferencia de servicios.....	49
FIGURA 8 Preferencia de Medios de Comunicación.....	50
FIGURA 9 Intereses en Página Web de Blanco Model Management.....	51
FIGURA 10 Tipos de Convenio.....	52
FIGURA 11 Interés en Eventos.....	53
FIGURA 12 Costo de Eventos.....	54
FIGURA 13 Desconocimiento de Blanco Model Management.....	55
FIGURA 14 Organigrama Estructural Blanco Model Management.....	63
FIGURA 15 Editorial Revista Boga y Estilo Ecuador.....	71
FIGURA 16 Colección SUMMER POP.....	72
FIGURA 17 Pasarela Boutique YESTORE.....	72
FIGURA 18 Campaña ADIDAS – Línea Tubular.....	73
FIGURA 19 Mapa de Públicos.....	81
FIGURA 20 Logotipo Blanco Model Management.....	85
FIGURA 21 Facebook Blanco Model Management.....	94
FIGURA 22 Instagram Blanco Model Management.....	94
FIGURA 23 Snapchat Blanco Model Management.....	95
FIGURA 24 Crecimiento de Ventas.....	116

ÍNDICE DE TABLAS

Tabla 1 Cliente según edad	43
Tabla 2 Cliente según Sector.....	44
Tabla 3 Tipo de cliente	45
Tabla 4 Importancia de una Agencia	46
Tabla 5 Expectativas de una Agencia	47
Tabla 6 Conoce a Blanco Model Management	48
Tabla 7 Preferencia de servicios.....	49
Tabla 8 Preferencia de Medios de Comunicación	50
Tabla 9 Intereses en Página Web de Blanco Model Management.....	51
Tabla 10 Tipos de Convenio	52
Tabla 11 Interés en Eventos	53
Tabla 12 Costo de Eventos.....	54
Tabla 13 Desconocimiento de Blanco Model Management.....	55
Tabla 14 Matriz FODA/DAFO	78
Tabla 15 Margen de Utilidad por Producto y/o Servicio	88
Tabla 16 Cálculo Comisiones de Venta Método No. 2	104
Tabla 17 Presupuesto Exento.....	108
Tabla 18 Presupuesto Plan de Marketing	111
Tabla 19 Indicadores de ejecución y control del plan.....	113
Tabla 20 Ventas 2015.....	115
Tabla 21 Presupuesto Mensual de Ventas	115
Tabla 22 Estimación de Egresos	117
Tabla 23 Costos Fijos y Variables.....	117
Tabla 24 Estado de Resultados Proyectado Blanco Model Management	118

RESUMEN EJECUTIVO

Blanco Model Management es la idea de creación de una nueva agencia de modelos en el mercado, que sea capaz de ofertar bienes y/o servicios con un enfoque diferente basado en Alta Moda, además de satisfacer las necesidades de los clientes, contribuir con el desarrollo y crecimiento de la industria de la moda en el país, obtener resultados económicos rentables y reconocimiento de marca en el largo plazo.

Esta actividad se desarrolla basada únicamente en conocimientos empíricos, en donde se invierte un capital para contar con la infraestructura y los bienes o servicios a comercializar, sin lugar a duda y por ser nueva en el mercado no cuenta con un estudio previo de mercado, que le permita conocer las necesidades, gustos y preferencias reales del cliente, para lograr un posicionamiento de marca en el Distrito Metropolitano de Quito.

El sentido del Plan de Marketing propuesto en la Agencia de Modelos, busca conocer las verdaderas necesidades que tiene el segmento de mercado, y a través del uso pertinente de las herramientas, estrategias y técnicas mercadológicas, conseguir un buen posicionamiento de marca en el mercado de la ciudad de Quito, generando incrementar sus ventas y un desarrollo sostenible en el largo plazo.

El estudio y la propuesta de implementación del Plan de Marketing se encuentra desarrollado de la siguiente forma:

Resume el origen y evolución de los antecedentes y desarrollo de actividades de la Agencia Blanco Model Management hasta el momento en que se realiza el estudio de investigación, se menciona la estructura actual de la Empresa, misión, visión, valores empresariales, objetivos para lograr el posicionamiento en el mercado base fundamental del estudio, productos y/o servicios ofertados al mercado. Adicionalmente se justifica la importancia de la implementación de un adecuado Plan de Marketing, que le permita lograr el posicionamiento de marca en el Distrito Metropolitano de Quito.

Revisión de la fundamentación filosófica y legal de la Agencia, se desglosan términos y conceptos básicos del marco conceptual que se emplearán en el desarrollo del trabajo de investigación, con el propósito de brindar una adecuada comprensión de los temas a tratar en la implementación del proyecto, sustentando la investigación con el planteamiento de posibles alternativas de solución al problema presentado por la Agencia.

Determinación de la metodología y herramientas a utilizar para la obtención, recolección y análisis de la información básica para la implementación del proyecto de estudio, detallando los tipos, métodos y técnicas de investigación que se emplearán en el estudio, así como el trabajo de campo, lugar de ejecución, manera en que se determina la población y muestra, elaboración de las preguntas de la encuesta con lenguaje sencillo y claro, de tal manera que el público objetivo no tenga inconveniente al llenarla, adicionalmente se menciona la forma de procesar la información obtenida en las encuestas, para contar con información general, útil y oportuna para el desarrollo del Plan de Marketing. Adicionalmente se identifican las herramientas metodológicas de la investigación de mercado con el fin de descubrir nuevos procesos, conocimientos o estrategias de negocios, que permita además observar a la mercadotecnia no como un simple departamento, sino como una táctica en cuanto a mejora de las condiciones de la Agencia.

Se efectúa un análisis y tratamiento de los datos, resultados de la encuesta. Esta información sirve como punto de partida en el estudio y es de mucha importancia porque parametriza la determinación de las propuestas que tendrá el Plan de Marketing, para conseguir los objetivos del estudio.

Finalmente se considera el planteamiento de las propuestas del Plan de Marketing, mismas que están debidamente fundamentadas en las estrategias de Marketing esperando alcanzar los objetivos específicos, medibles, aplicables, que generen resultados positivos para ser evaluados en el tiempo, lógicamente alineados a los objetivos empresariales. El presupuesto necesario para la implementación deberá ser analizado para determinar la factibilidad del proyecto.

Posteriormente se presentan las conclusiones y recomendaciones del estudio, las cuáles resumen la situación de la agencia y la proyección futura con la implementación del Plan de Marketing, lo cual dejará un escenario más aterrizado para la correcta toma de decisiones en pro del crecimiento y desarrollo de las actividades de Blanco Model Management.

ABSTRACT

Blanco Model Management is the idea of creating a new agency models on the market, capable of offering goods and / or services with a different approach based on Alta Moda, in addition to meeting the needs of customers, contribute to the development and growth of the fashion industry in the country, obtain profitable economic performance and brand recognition in the long run.

This activity is developed based solely on empirical knowledge, where capital is invested to have the infrastructure and the goods or services to market, without a doubt and being new to the market does not have a previous study of market, allows to know the needs, tastes and real customer preferences, to achieve brand positioning in the Metropolitan District of Quito.

The sense of the proposed Model Management Marketing Plan, seeks to know the real need of the market segment, and through the appropriate use of tools, strategies and market related techniques, get a good brand positioning in the market Quito, increase sales and generating sustainable development in the long term.

The study and the proposed implementation of the Marketing Plan is developed as follows:

Summarizes the origin and evolution of the history and development of activities of Blanco Model Management Agency until the time the research study is done, the current structure of the company, mission, vision, corporate values, objectives mentioned to achieve positioning the fundamental basis of the study, products and / or services offered to the market. Additionally the importance of implementing an appropriate marketing plan that allows you to achieve brand positioning in the Metropolitan District of Quito is justified.

Review of philosophical and legal foundation of the Agency, basic terms and concepts of the conceptual framework to be used in the development of research, in order to provide a proper understanding of the issues addressed in the implementation of the project is broken down, sustaining research with the

approach of possible alternative solutions to the problem presented by the Agency.

Determination of the methodology and tools used for the production, collection and analysis of basic information for project implementation study detailing the types, methods and research techniques to be used in the study and fieldwork, place of execution, how the population and sample preparation of survey questions simple and clear language, so that the target audience not object to fill it out, is determined additionally how to process the information obtained mentioned in surveys, to have generally useful and timely development of the Marketing Plan information. Additionally the methodological tools of market research are identified in order to discover new processes, knowledge or business strategies, allowing also observe marketing not as a mere department, but as a tactic in terms of improving conditions the agency.

Analysis and processing of data, survey results is carried out. This information serves as a starting point in the study is very important because parameterize the determination of the proposals will Marketing Plan to achieve the objectives of the study.

Finally, consider the approach of the proposed Plan Marketing, same that are properly grounded in marketing strategies hoping to achieve specific, measurable, applicable goals that generate positive results to be evaluated over time, logically aligned with business objectives . The budget necessary for implementation should be analyzed to determine the feasibility of the project.

Subsequently the conclusions and recommendations of the study are presented, which summarized the situation of the agency and the future projection with the implementation of the Marketing Plan, which will leave a more grounded stage for the correct decision making for growth and development the activities of Blanco Model Management.

INTRODUCCION

En la Agencia Blanco Model Management la elaboración de un correcto Plan de Marketing, es de vital importancia porque sería la solución para alcanzar el posicionamiento requerido en la ciudad de Quito. El Plan de Marketing ayudará a Blanco a mejorar y superar los volúmenes de ventas y a permanecer firme en el mercado por largo tiempo.

La implementación de un Plan de Marketing acoplado al mercado actual, permitirá que Blanco Model Management tenga un mejor nivel de comercialización, un buen posicionamiento en el mercado y le dará el plus necesario que genere la diferencia entre sus competidores, además le impulsará a conseguir los objetivos económicos y maximizar su rentabilidad, permitiendo tomar decisiones que afecten al desarrollo y crecimiento de la agencia.

El presente trabajo de investigación implica la descripción teórica de estudio, y el respectivo análisis del marco conceptual, en la búsqueda de estrategias, que se implementarán dentro de la Agencia, aquellas que sean viables y que coadyuven a plantear objetivos y determinar metas, enfocadas a la satisfacción de las verdaderas necesidades que presenta el mercado.

La implementación del Plan de Marketing permitirá a Blanco Model Management combinar los objetivos con las estrategias que fueron buscadas inicialmente, concentrándose en aquellas que le resulten factibles de aplicar, se debe tomar como punto de referencia las oportunidades y amenazas del proceso, así como las fortalezas y debilidades. Para producir los cambios tanto al interior como exterior de la Agencia, persiguiendo el único fin del Plan de Marketing, que es posicionar la marca Blanco Model Management en el mercado de la ciudad de Quito.

CAPÍTULO 1.

1. PLANTEAMIENTO DEL PROBLEMA DE INVESTIGACIÓN

1.1 DIAGNÓSTICO Y SITUACIÓN DEL PROBLEMA

La Agencia Blanco Model Management cuenta con muy poco tiempo en el mercado desde su apertura en el mes de septiembre del 2015, si bien es cierto ha tenido una gran acogida en el medio de la moda según lo identifican las redes sociales, sin embargo, no dispone de un plan de acción o estrategia de mercado específica que le permita posicionarse a gran escala en la ciudad de Quito.

1.2 FORMULACIÓN DEL PROBLEMA

Blanco Model Management es una agencia de modelos especializada en Gestión y Administración de Modelos, Capacitación y Formación Profesional, Producciones Fotográficas y servicios derivados que inició sus actividades en Septiembre del año 2015 en la ciudad de Quito. La cual requiere un posicionamiento en el mercado meta mediante la estrategia de un Plan de Marketing. Logrando de esta manera un reconocimiento de la marca en los públicos objetivos y el mundo de la moda que permitan fidelización a largo plazo.

1.3 SISTEMATIZACIÓN DEL PROBLEMA

Con la aplicación de este plan de marketing buscamos ayudar a Blanco Model Management a incrementar su reconocimiento en todo el medio de la moda y posicionarse de forma firme principalmente en la ciudad de Quito, como consecuencia la agencia tendrá la oportunidad de captar potenciales clientes, fidelizar la cartera existente, generar mayores oportunidades de empleo para sus modelos, ser considerados para nuevos proyectos en el medio, crecer estratégicamente y a su vez alcanzar los objetivos planteados e incrementar su rentabilidad.

1.4 OBJETIVOS

1.4.1 Objetivo General

Elaborar un Plan de Marketing para el posicionamiento de marca de BLANCO MODEL MANAGEMENT con la finalidad de generar reconocimiento y fidelidad.

1.4.2 Objetivos Específicos

- Fundamentar la implementación de la Mercadotecnia en el posicionamiento de marca con el apoyo del Plan de Marketing como herramienta de gestión.
- Diagnosticar mediante una investigación las exigencias del público objetivo
- Diseñar el Plan de Marketing con miras a posicionar a Blanco Model Management en la ciudad de Quito.

1.5 JUSTIFICACIÓN

La investigación propuesta se justifica porque existe el interés inmediato de Blanco Model Management para lograr un posicionamiento de la marca en el mercado de la ciudad de Quito, mostrándose como una de las principales agencias que busca transformar el concepto de la moda que existe actualmente en el Ecuador.

Blanco Model Management todavía no logra estabilidad económica y un lugar en el mercado. Elaborar un correcto Plan de Marketing para lograr el mejor posicionamiento es su prioridad, es preciso para la agencia en estudio, optimizar los recursos existentes y obtener mejores resultados en beneficio de la Agencia.

La implementación de nuevas estrategias serán obtenidas del análisis del mercado actual en el que se desenvuelve la agencia y serán los parámetros

que delimiten las acciones a seguir para la correcta toma de decisiones por parte de Blanco Model Management que contribuirá al óptimo rendimiento económico y al posicionamiento deseado.

Este proyecto es viable por la relación directa que existe con la disponibilidad del recurso humano, material y económico, además Blanco Model Management proporcionará información clave, conocimientos teóricos y prácticos que permitirán la recolección, tabulación y análisis de los datos para direccionar el proyecto en forma positiva.

Una vez que el estudio finalice y la implementación del Plan sea puesta en ejecución, Blanco Model Management se beneficiará, por el impacto social que genera para la agencia, fomentar nuevas tendencias y un criterio adecuado de la moda, así como el posicionamiento de la marca y fidelización de sus clientes en el mercado objetivo de la ciudad de Quito.

1.6 IDEA A DEFENDER

El Plan de Marketing que se va a desarrollar en la presente investigación tiene por propósito posicionar la marca Blanco Model Management en el Distrito Metropolitano de Quito, mediante el diseño y aplicación de estrategias, sumado a la utilización de herramientas mercadológicas que permitan lograr un exitoso posicionamiento de la marca en el mercado objetivo que consecuentemente brindará la oportunidad de captar nuevos clientes e incrementar la rentabilidad de la agencia.

1.7 ALCANCES

Este proyecto es de gran importancia y viabilidad ya que permitirá la aplicación del Plan Estratégico de Marketing que logrará el posicionamiento de la marca Blanco Model Management en el Distrito Metropolitano de Quito, específicamente en la industria de la moda con alcance a la mediana y grande empresa, tanto para marcas y cadenas de ropa, como diseñadores, fotógrafos, blogueros, estilistas, make up, modelos y todo el talento Ecuatoriano relacionado con moda, etc.

Generar alianzas estratégicas, acciones participativas y conjuntas con agencias de publicidad, productoras entre otras, para generar trabajo para los modelos de la agencia.

1.8 LIMITACIONES

Entre las limitaciones a considerar es que no se disponga de los recursos económicos para realizar el lanzamiento masivo de la marca.

Falta de una estructurada base de skateholders en la ciudad de Quito, que sean parte de la industria de la moda, para el desarrollo de la marca de la Agencia.

Falta de cultura en el ámbito de la moda en los habitantes de la ciudad de Quito, para trascender a mercados internacionales.

CAPÍTULO 2.

2. MARCO DE REFERENCIA

2.1 MARCO TEÓRICO

2.1.1 Antecedentes

La Agencia Blanco Model Management se encuentra establecida en la ciudad de Quito-Ecuador, nace de la necesidad de cambiar el enfoque de moda que existe en el mercado Ecuatoriano y así generar nuevas tendencias fomentando esta industria.

Su giro de negocio está orientado a la administración y gestión de modelos de las distintas líneas de negocio, como pasarelas, publicidad, activación, etc., como a las producciones fotográficas de Alta Moda y sus derivados.

La actividad comercial de la agencia inició en el mes de septiembre del 2015 con la sociedad de dos personas que son el Sr. Camilo Vaca Almeida como talento y fotógrafo de moda de la agencia, quien posee una experiencia de 3 años en el mundo de la moda y en fotografía y la inversión de capital de la Sra. Dennisse Salas Bajaña quien con su experiencia de 16 años en el área administrativa, operativa y comercial, decidió terminar su relación de dependencia y aprovechar todos sus conocimientos para conformar la agencia.

Con el afán de emprender de manera independiente su negocio, lo enfocaron a cambiar el concepto de moda que actualmente existe en el mercado, a proyectar editoriales de moda con un estilo artístico, a perfeccionar modelos en pasarela, producciones fotográficas, etc., es decir normalmente las agencias de modelos se dedican a ser una escuela de modelaje y producir modelos para activación y publicidad en su mayoría, dejando de lado que el propósito principal de los modelos es ser requeridos para proyectar moda, para apreciar como lucen las tendencias y nuevos estilos y generar grandes ventas para las cadenas de ropa y diseñadores, por tanto el tipo de fotografía que debe manejarse debe ser integral.

La idea se concretó con la apertura de la oficina que se encuentra estratégicamente ubicada en la ciudad de Quito, sector norte, calles Rumipamba E-246 y Av. República, en el Edificio ALEX, 6to piso, oficina 601.

La idea de iniciar este tipo de negocio les resultó interesante, porque además de representar y gestionar modelos, proyectar y fomentar moda a través de editoriales exclusivos para diseñadores, se complementa con brindar capacitación y formación profesional, servicios de producciones fotográficos para todo tipo de eventos, tanto corporativos como sociales, permitiendo satisfacer la demanda del mercado.

La elaboración del Plan de Marketing se origina debido a ser nuevos en el mercado y a pesar de tener una gran acogida es necesario lograr un posicionamiento adecuado en la ciudad de Quito, para generar el desarrollo y crecimiento esperado para la agencia, por tanto este Plan de Marketing es un instrumento guía para la agencia ya que el proceso comprende la construcción de estrategias que permitirán lograr el posicionamiento de la marca.

La implementación del Plan de Marketing será una oportunidad para Blanco Model Management y se traducirá en un reto por tener que marcar diferencias respecto del resto de competidores, logrando con ello posicionamiento de marca en el mercado y a su vez maximizar su rentabilidad, el proyecto considera las necesidades de los clientes y a partir de ellas determina la mejor forma de comercializar sus productos y servicios desarrollando tácticas a través de las herramientas que ofrece el Marketing para posicionar una marca en la mente del consumidor, por esta razón es importante conocer qué aspectos generan interés en los clientes.

2.1.2 Fundamentación Filosófica

La investigación es de carácter social, por su enfoque al cliente o consumidor, mediante la búsqueda de satisfacción de las necesidades de la industria de la moda, con trascendencia del bienestar de la comunidad ya que aportará en cambiar el enfoque de moda en el mercado objetivo y este a su vez tendrá un alcance a nivel nacional.

La innovación y creatividad que se aplique en las estrategias que irán de la mano con los objetivos de la agencia, serán la solución buscada por basarse en estudios reales de mercado donde se analizará el comportamiento e intereses de los clientes, es decir de forma integral.

2.1.3 Fundamentación Legal

Desde el inicio y hasta la fecha de la investigación, las actividades de la agencia se realizan sin personería jurídica, opera en el mercado como persona natural, el proceso de crecimiento sostenible le permitirá convertirse en una de las agencias más reconocidas en el medio de la moda.

La agencia se constituye el 15 de septiembre del 2015 bajo la razón social Camilo Vaca Almeida, creando como nombre comercial BLANCO MODEL MANAGEMENT, cumpliendo con lo que estipula la Ley de compañías y ejerce su actividad comercial bajo los lineamientos de las demás entidades de control, como:

- El Código Civil
- Ley de Régimen Tributario Interno (SRI)
- Ley del Registro Único de Contribuyentes (RUC)
- Ley del Código del Trabajo
- Ley de Facturación

2.1.4 Categorías Fundamentales

Para el estudio del tema planteado se toma como marco de referencia los siguientes informes, que exponen los expertos en todos los temas relacionados con el Marketing.

“La Mercadotecnia es un proceso social y administrativo mediante el cual grupos e individuos obtienen lo que necesitan y desean a través de generar, ofrecer e intercambiar productos de valor con sus semejantes” (Kotler, 2002, p. 7).

“La Mercadotecnia es un sistema total de actividades de negocios ideado para planear productos satisfactorios de necesidades, asignarles precios, promover y distribuirlos a los mercados meta, a fin de lograr los objetivos de la organización” (Stanton, Etzel y Walker, 2007, p. 7).

Según las citas anteriores, la definición de Mercadotecnia es una ciencia que a través de procesos de negocio y actividades busca identificar, conceptualizar y anticiparse a las necesidades de los clientes para entregar valor y satisfacer los deseos del mercado objetivo a cambio de obtener una utilidad y promover el intercambio de productos y servicios de forma óptima, garantizando crecimiento y rentabilidad a la agencia Blanco Model Management.

“Esta es una actividad humana que está relacionada con los mercados, significa trabajar con ellos para actualizar los intercambios potenciales con el objeto de satisfacer necesidades y deseos humanos” (Kotler, 2001, p. 12).

De acuerdo a lo mencionado, el concepto de Mercadotecnia se enfoca en el mercado meta y en cubrir cada una de las necesidades de los clientes a través de la comercialización de productos o servicios que satisfagan expectativas, con esta acción se genera rentabilidad y un desarrollo integral de las organizaciones.

Según el artículo publicado en internet “Objetivos de la Mercadotecnia”, destaca que, los objetivos de la Mercadotecnia, se dividen en dos grandes grupos:

1. Objetivos Primarios o Generales:

Dentro de ésta categoría superior de objetivos se encuentran aquellos que benefician a la empresa en su conjunto, como:

- Identificar oportunidades de mercadotecnia: Es decir, "detectar" aquellas situaciones en las que existe posibilidades de que la empresa obtenga una utilidad o beneficio al satisfacer una o más necesidades y/o deseos.

- Identificar mercados rentables en los que la incursión de la empresa sea factible: Luego de identificar las oportunidades de mercadotecnia, la mercadotecnia tiene como objetivo identificar mercados que por sus características (tamaño, ubicación, predisposición a satisfacer sus necesidades y/o deseos, capacidad económica, número de competidores, etc...) tengan altas probabilidades de ser rentables para la empresa, pero, considerando que la incursión y la permanencia sea factible, lo cual, depende de la capacidad financiera, de producción, distribución, etc.
- Lograr una buena participación en el mercado: En otras palabras, y como se dice en la jerga mercadotécnica, conseguir una buena "tajada del pastel", y en lo posible, lograr la "tajada más grande" o el liderazgo en el mercado.
- Lograr este objetivo es muy importante porque ayuda, además de lograr buenos volúmenes de venta y de consolidarse en el mercado, a lograr una buena reputación ante los ojos de clientes, proveedores, socios, inversores, competidores, etc., porque se transmite una imagen de que "algo se está haciendo bien" como para lograr que una buena parte del mercado esté adquiriendo el producto de la empresa en vez de otros de la competencia.
- Lograr un crecimiento acorde a la realidad del mercado y al ciclo de vida del producto: Uno de los principales objetivos de la mercadotecnia es lograr un crecimiento sostenido en las ventas (en unidades y valores). Dicho en otras palabras, lograr que la empresa venda más unidades y obtenga más ingresos económicos con relación a un periodo de tiempo anterior, por ejemplo, el

2007 con relación al 2006 o el segundo trimestre del 2007 con relación al segundo trimestre del 2006, etc. Claro que debe considerarse que este objetivo de la mercadotecnia guarda estrecha relación con la realidad del mercado y con el ciclo de vida del producto (introducción, crecimiento, madurez y declinación) por lo que es recomendable comparar el crecimiento obtenido o que se desea obtener con el crecimiento real del mercado.

- Lograr utilidades o beneficios para la empresa: Este es un objetivo crucial de la mercadotecnia porque todos los anteriores objetivos, si bien son importantes, no son suficientes como para olvidar que la empresa existe para obtener una utilidad o beneficio. Por tanto, los mercadólogos deben estar conscientes de que todos los objetivos que se puedan lograr, están condicionados al hecho de conseguir utilidades para la empresa, caso contrario, no habría un éxito real, sino un fracaso.

2. Objetivos Específicos:

Para que la mercadotecnia pueda lograr sus objetivos primarios o generales necesita lograr una serie de objetivos específicos, entre los que se encuentran:

- Obtener información actualizada y fidedigna: Se refiere al hecho de adquirir conocimientos actualizados y precisos acerca de lo que está sucediendo en el mercado (por ejemplo, con los clientes, la competencia, entre otros), el entorno, etc., de manera tal, que se puedan tomar decisiones con la menor incertidumbre posible.

Para ello, la mercadotecnia debe realizar constantemente una actividad fundamental que se conoce como: investigación de mercados.

- Conceptualizar productos y/o servicios que satisfagan necesidades y/o deseos de los clientes: En la actualidad, la mercadotecnia tiene el objetivo de lograr que los productos que la empresa produce, distribuye y pone a la venta, no sean fruto de la casualidad o el capricho de alguien, sino que estén diseñados y elaborados para satisfacer necesidades y/o deseos del mercado meta.
- Lograr una óptima distribución del producto y/o servicio: Es decir, que se debe lograr que el producto y/o servicio esté en las cantidades y condiciones adecuadas, y en los lugares y momentos precisos en el que los clientes lo necesitan o desean.
- Fijar un precio que los clientes estén dispuestos a pagar y tengan la capacidad económica para hacerlo: Este es un objetivo clave porque como se recordará, el precio es la única herramienta de la mezcla de mercadotecnia que produce ingresos. Por ello, este objetivo tiene su enorme complejidad, especialmente al momento de fijar un precio que sea aceptado por el mercado meta y que al mismo tiempo produzca una determinada utilidad o beneficio para la empresa.
- Lograr que las actividades de promoción cumplan con su objetivo de informar, persuadir y/o recordar: Luego de que se tiene conceptualizado un producto y/o servicio, con un precio aceptado por el mercado y que está disponible en los lugares y momentos precisos, es el momento de enfocarse en lograr que el público objetivo o clientes meta, conozcan la existencia del producto, sus características, ventajas y beneficios, el dónde lo pueden adquirir y el por qué deben hacerlo. Para ello, las herramientas de la promoción (publicidad, venta personal,

promoción de ventas y relaciones públicas) deben cumplir al menos con tres objetivos básicos: Informar, persuadir y recordar.

- Ingresar Exitosamente en los Mercados: Esto significa que la mercadotecnia tiene el importante objetivo de introducir en el mercado productos y/o servicios que: 1) han sido conceptualizados conforme a las necesidades y/o deseos de los clientes, 2) se les ha fijado un precio que los clientes estén dispuestos a pagar y puedan hacerlo, 3) se ha logrado que estén en las cantidades adecuadas y en el lugar y momento en que los clientes lo necesitan y/o desean, y 4) se los ha promocionado de forma tal que los clientes recuerdan su marca, sus principales características, ventajas y/o beneficios, y además, sienten la necesidad y/o deseo de adquirirlo.

- Captar nuevos clientes: Se entiende por captación de nuevos clientes al acto de lograr que aquellos clientes meta que nunca compraron un determinado producto o servicio, lo hagan en un momento determinado. Cabe señalar, que este objetivo es muy importante para que una empresa incremente sus volúmenes de venta y sus beneficios.

- Fidelizar a los clientes actuales: Se refiere a lograr la simpatía y la preferencia de los clientes actuales para que elijan las marcas de la empresa en lugar de otras de la competencia.

- Lograr la satisfacción de los clientes: Es decir, lograr que las expectativas de los clientes sean cubiertas e incluso superadas con el producto y/o servicio.

- Lograr que el Servicio a los Clientes Sea Excelente: Uno de los objetivos más importantes de la mercadotecnia es el de lograr que los clientes tengan una experiencia positiva con el producto y/o servicio, con la finalidad de que éstos vuelvan a adquirirlo en un futuro cercano y/o lo recomienden a sus familiares, amigos y conocidos. Por ello, es el deber del departamento de mercadotecnia el planificar, implementar y monitorear las diferentes acciones que se realizan en la empresa para servir con excelencia a los clientes.

- Entregar valor a los clientes en lugar de productos: Este objetivo está muy relacionado con la conceptualización del producto y/o servicio y la fijación de precios, debido a que el «valor» está relacionado con todos los beneficios que obtiene el cliente con el producto y/o servicio versus el precio o todos los costos que implica su adquisición. Por ello, se viene divulgando con mucha asertividad que las empresas exitosas no entregan productos a cambio de una ganancia, sino más bien: Valor a cambio de una utilidad, y este es un objetivo que le corresponde lograr a la mercadotecnia.

(www.promonegocios.net/mercadotecnia/marzo 2016).

“El proceso de planeación, organización, dirección y control de los esfuerzos destinados a conseguir los intercambios deseados con los mercados que se tienen como objetivos por parte de la organización” (Fischer y Espejo, 2004, p. 34 – 57).

Según Kotler (1996) la administración de la mercadotecnia es el proceso que se encarga de planear y ejecutar la concepción, determinación de precios, promoción y distribución de ideas, mercaderías y servicios para generar intercambios que satisfagan objetivos individuales y organizacionales.

Considerando la interpretación de los autores, a mi opinión la Administración de la Mercadotecnia es un plan de acción que integra la planificación, organización, dirección, ejecución y control, así como el buen manejo de un marketing mix que permite establecer tácticas y estrategias para cumplir los objetivos que las compañías se proponen de forma efectiva y satisfacer las necesidades de la demanda de productos y/o servicios.

“Es un tipo de estrategia que define un mercado meta y la combinación de mercadotecnia relacionada con él. Se trata de una especie de panorama general sobre el modo de actuar de una empresa dentro de un mercado” (McCarthy y Perreault, 1996, p. 47).

“La lógica de mercadotecnia con el que la unidad de negocios espera alcanzar sus objetivos de mercadotecnia, y consiste en estrategias específicas para mercados meta, posicionamiento, la mezcla de mercadotecnia y los niveles de gastos en mercadotecnia” (Kotler y Armstrong, 2003, p. 65).

En función de lo indicado, la estrategia de la mercadotecnia busca identificar los segmentos de mercado para captar los potenciales clientes a través del reconocimiento de marca, elección de un correcto marketing mix, proyección adecuada de gastos y que con toda esta gestión se logre satisfacer las necesidades de los clientes.

Según el Blog de Roberto Espinosa, la mezcla de mercadotecnia también conocida como Marketing Mix, es un conjunto de variables controlables que de forma integral logran un resultado positivo en el mercado meta.

Los elementos del Marketing Mix son:

-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. 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. Dentro del producto encontramos aspectos tan importantes a trabajar como la imagen, la marca, el packaging o los servicios posventa. El director de marketing también debe tomar decisiones acerca de la cartera de productos, de su estrategia de diferenciación de productos, del ciclo de vida o incluso de lanzamiento de nuevos productos.

-Precio

El precio es la variable del marketing mix por la cual entran los ingresos de una empresa. Antes de fijar los precios de nuestros productos debemos estudiar ciertos aspectos como el consumidor, mercado, costes, competencia, etc. En última instancia es el consumidor quien dictaminará si hemos fijado correctamente el precio, puesto que comparará el valor recibido del producto adquirido, frente al precio que ha desembolsado por él.

Establecer correctamente nuestra estrategia de precios no es tarea fácil y tal y como se ha comentado anteriormente, todas las variables, incluido el precio tienen que trabajar conjuntamente y con total coherencia. La variable del precio nos ayuda a posicionar nuestro producto, es por ello que si comercializamos un producto de calidad, fijar un precio alto nos ayudará a reforzar su imagen.

-Distribución

En términos generales la distribución consiste en un conjunto de tareas o actividades necesarias para trasladar el producto acabado hasta los diferentes puntos de venta. La distribución juega un papel clave en la gestión

comercial de cualquier compañía. Es necesario trabajar continuamente para lograr poner el producto en manos del consumidor en el tiempo y lugar adecuado. No hay una única forma de distribuir los productos, sino que dependerá de las características del mercado, del mismo producto, de los consumidores, y de los recursos disponibles. Dentro del marketing mix, la estrategia de distribución trabaja aspectos como el almacenamiento, gestión de inventarios, transporte, localización de puntos de venta, procesos de pedidos, etc.

-Comunicación

Gracias a la comunicación las empresas pueden dar a conocer, como sus productos pueden satisfacer las necesidades de su público objetivo. Podemos encontrar diferentes herramientas de comunicación: venta personal, promoción de ventas, publicidad, marketing directo y las relaciones públicas.

La forma en que se combinen estas herramientas dependerá de nuestro producto, del mercado, del público objetivo, de nuestra competencia y de la estrategia que hayamos definido.

<http://robertoespinosa.es/2014/05/06/marketing-mix-las-4ps-2/marzo> 2016).

Según el Blog de Carlos Jordana se menciona que la estructura de un plan de mercadotecnia consta de los siguientes elementos:

1. Resumen Ejecutivo

El plan de marketing debe comenzar con un resumen del proyecto global, que incluye: descripción del nuevo producto o servicio, el público objetivo al que nos

dirigimos, la ventaja diferencial respecto a sus competidores, inversión requerida, resultados previstos (ROI, ventas, beneficios, participación de mercado).

Este resumen ejecutivo se realiza al finalizar la totalidad del plan, se sitúa al principio del informe para facilitar a los destinatarios, comité dirección, inversores, propiedad de la empresa... una lectura diagonal del mismo y una visión global resumida de su contenido.

2. Análisis interno de los procesos comerciales y del producto/servicio

2.1. La realización de una auditoría de los procesos comerciales para evaluar su alineación con la estrategia corporativa y su óptimo nivel de eficiencia son el primer paso del análisis. La coherencia del producto o servicio con el plan de marketing global de la compañía es un aspecto previo fundamental que hay que justificar.

2.2. Definición del negocio: Descripción del negocio en el que opera nuestra organización en base a tres ejes:

- Necesidades que estamos satisfaciendo.
- Grupos de clientes y/o consumidores a los que nos dirigimos.
- Tecnología que nos permite producir los bienes o servicios que estamos ofreciendo.

2.3. Historia del producto: Partiendo de la idea original del producto y de su objetivo estratégico y de posicionamiento, deben exponerse en forma de cuadro histórico los hitos más relevantes desde su lanzamiento, en particular cualquier aspecto que haya implicado un

cambio esencial en sus objetivos, estrategia, marketing-mix o resultados obtenidos.

2.4. Situación real versus planificación año anterior: Comprobar si los objetivos estipulados en el plan de marketing del año en curso han sido o no logrados. Se indicarán en forma de cuadro las desviaciones esenciales con respecto a los factores relevantes, a continuación se exponen algunos ejemplos:

- Cifra de ventas (en cantidad y valor).
- Participación de mercado
- Distribución y rotación del producto (cliente / intermediario).
- Penetración y frecuencia de consumo (consumidor).
- Evolución del precio unitario.
- Conocimiento del producto y marca. Recuerdo publicitario.

Cuenta de resultados.

- Situación lanzamientos / novedades del año

Todos estos valores debemos analizarlos en su evolución anual pero también como serie histórica para identificar posibles tendencias de mayor calado. Igualmente no deberemos comentar sólo los aspectos cuantitativos sino también recoger las apreciaciones cualitativas de los diferentes actores.

2.5. Canales, intermediarios: En función de la vinculación y dependencia de los distribuidores este apartado se puede poner en el análisis interno o externo.

- Estructura actual de la distribución y costes de los respectivos canales de distribución.
- Audit de la situación actual de canales:
 - o Ventas totales por canal, evolución anual y tendencia.

- Cuota del canal sobre el total ventas mercado.
 - Número de distribuidores por canal.
 - Nivel de concentración del canal.
 - Ventas medias de distribuidor o detallista por canal.
 - Cuota de mercado de nuestra empresa en el canal, distribución numérica y ponderada.
 - Importancia del canal para la compañía en % de puntos de venta, facturación, volumen y beneficio.
 - Margen comercial por canal.
 - Nivel de descuentos por canal.
 - Grado de colaboración y control del canal.
 - DAFO de nuestra compañía por canal.
 - Tendencias que impliquen desviación en el desarrollo de las relaciones actuales con los canales.
 - Clientes más importantes por tipos de canal.
 - Papel de los productos/ marcas propias de los distribuidores en este mercado.
 - Imagen del canal y de sus principales actores delante del consumidor final.
 - Estrategia de distribución: intensiva, selectiva o exclusiva. Nuestra y de los competidores.
 - Nivel de satisfacción de los intermediarios en relación a nuestra compañía y a competidores.
3. Análisis externo: Mercado, cliente, competencia y coyuntura.

Factores del mercado: Los factores de mercado a considerar serán: consumidor, canal, si no está incluido en el análisis interno, competencia y otros factores del entorno (económico, político, etc).

El detalle con que se desarrolle cada uno de ellos dependerá de cada caso pero el proceso siempre sería el mismo: realizar un audit en profundidad de las cuestiones que se juzguen más relevantes e identificar en cada caso

las amenazas y oportunidades que pueden afectar a nuestro plan de marketing. Idealmente deberíamos realizar un DAFO por punto, para finalmente consolidarlo en un DAFO general que marque el camino de nuestra estrategia.

3.1. Competencia: Número e identificación de los principales competidores. Marcas más importantes de la competencia y fabricantes. Cifras de venta y participación de mercado por valor y cantidad, así como su evolución histórica.

- Análisis de las principales ventajas competitivas de nuestros competidores, en base al análisis de su marketing-mix:

- o Aquí se expondrá claramente la estrategia de marca utilizada por los distintos competidores, incluyendo sus políticas en relación a la calidad del producto, envase, precio, marca, fuerza de ventas, canales de distribución, condiciones, promoción de ventas, publicidad y servicio al cliente.

- o Dentro de este apartado merece especial atención una revisión de las innovaciones y lanzamientos de nuevos productos realizados por la competencia.

- Revisión de otros mercados o categorías que incluyan productos sustitutivos de nuestra oferta: análisis de la competencia genérica y de producto (potenciales amenazas si entran en nuestro sector o potenciales oportunidades si nosotros entramos en el suyo).

3.2. Volumen del mercado en valor y cantidad: total mercado y por segmentos, tipos de producto o canales. En el momento de realizarlo debemos tener en cuenta que las diferencias en la evolución del mercado en valor y volumen vienen marcadas por el equilibrio de las

siguientes fórmulas. Cuando sea necesario y pertinente llegaremos a estos desgloses:

- Distribución del mercado en sectores (zonas geográficas, áreas Nielsen, tipos de tiendas, etc...)
- Estacionalidad del mercado.
- Fuentes de crecimiento y decrecimiento del mercado (market growth drivers): desglosar cuáles son las fuentes de crecimiento o decrecimiento (p.e. zonas geográficas, meses temporales, canales, tipo de clientes, competidores específicos, productos concretos, etc.)
- Gains & losses (pérdidas y ganancias): analizar los trasvases de volumen y valor del mercado entre las diferentes marcas y segmentos.
- Análisis y determinación de la tendencia del mercado (crecimiento, estancamiento o decrecimiento) en base a su evolución histórica.
- Estimación que realizamos del mercado para los próximos años en base a la tendencia actual, corregida por los factores que se estimen oportunos (p.e. estimaciones en el cambio comportamiento de los consumidores, aparición o crecimiento de categorías con bienes sustitutivos, previsiones sobre situación económica del país, movimientos socio-demográficos que influyan en el volumen del mercado, etc.).

3.3. Otros factores del entorno

- Entorno económico: tasa crecimiento esperado del PIB, inflación estimada, efectos esperados en nuestro mercado según la macro tendencia de la economía en general, etc.
- Entorno sociodemográfico: cambios en dicho entorno que puedan afectar a la demanda de nuestro sector, incluyendo nuevas tendencias en los estilos de vida de nuestros consumidores.

- Entorno político: ¿existen o se prevén leyes especiales que puedan afectar a la producción o distribución de nuestros productos?
- Opinión pública / sociedad: exposición de nuestro sector o industria a la opinión pública, asociaciones de consumidores, etc. ¿Prevedemos posibles agresiones desde dichos entornos?
- Entorno tecnológico: tendencias de la evolución de nuestra tecnología o de otras que pudieran afectar a nuestra estructura de costes, barreras de entrada, ventajas competitivas o incluso demanda de nuestros productos.
- Entorno ecológico / medio ambiente: analizar si la producción, uso y/o eliminación del producto se relacionan con algún perjuicio del medio ambiente.

4. Determinación de la oportunidad de mercado. Finalizando el análisis, estaremos en disposición de determinar si existe o no una oportunidad, un “hueco de mercado” para el nuevo producto o servicio. Dicha oportunidad, lógicamente radicará en la capacidad que tenga la empresa para introducirlo y en que las tendencias de entorno, las características del consumidor potencial y de la competencia no sean a priori favorables.

Deben listarse y justificarse todos aquellos factores considerados como oportunidades de mercado y las ventajas competitivas que tiene la empresa para transformar esa oportunidad en negocio propio.

5. Decisiones estratégicas comerciales y de marketing

En la fase estratégica además de validar la oportunidad de mercado y fijar los objetivos comerciales se adoptan tres decisiones estratégicas de vital importancia:

5.1. Determinación del concepto de producto o servicio:

Descripción pormenorizada de la “idea” de servicio cuya viabilidad ha sido ratificada mediante análisis e investigación.

El concepto de producto/servicio debe estar validado por una sólida alineación entre las oportunidades detectadas en el análisis externo y las ventajas competitivas identificadas en el análisis interno y debe servir para identificar las variables internas y de mercado que deben tener los nuevos productos/servicios y validar si los productos/servicios existentes continúan teniendo sentido de mercado o hay que modificarlos.

5.2. Determinación del público objetivo:

No hay que confundir mercado potencial con Público objetivo, la productividad de los recursos comerciales depende fuertemente de los clientes donde prioricemos nuestra acción comercial.

Segmentando y cuantificando todo el mercado potencial, es preciso, en este estadio, determinar aquél o aquellos segmentos a quienes va a dirigirse el nuevo producto o servicio y que van a convertirse en público objetivo. El / los segmentos elegidos deben ser suficientemente atractivos para la empresa en cuanto a tamaño, margen, crecimiento esperado, adecuación del producto a las necesidades del segmento y facilidades de la empresa para acceder a él. La definición de público objetivo debe realizarse con detenimiento y con detalle, contemplando tanto aspectos del consumidor / cliente de índole demográfico (edad, sexo, tipo de hábitat, clase social...) como psicográfico (motivaciones, actitudes, creencias, estilo de vida...).

5.3. Posicionamiento de marca:

Consiste en definir la “promesa” ofrecida por el servicio a fin de ocupar una “posición” en el mercado y en la mente

del consumidor. Dicha promesa debe de ser única, importante para el cliente, “soportable” por el producto / servicio (“creíble”) y de distinguirse de las promesas ofrecidas por las marcas competidoras.

6. Tácticas del “Marketing Mix”

Se tratará, en esta fase, de determinar el plan de acción. Cada una de las variables del “marketing mix” implica un conjunto de decisiones:

6.1. Política de Producto/Servicio

Se definirán las decisiones de construcción de la gama de productos/servicios y las decisiones tácticas de arquitectura de la marca.

6.1.1. Decisiones de gama: Si es más adecuado crecer por amplitud o por profundidad de gama. Definición de las características concretas del producto o servicio (nivel de calidad, sabor, olor, color, tacto, tamaño, forma, material...).

6.1.2. Características del packaging: mensaje, color, tamaño, forma, material.

6.1.3. Arquitectura táctica de la marca: decidir que arquitectura de marca es más adecuada, (Paraguas, única o diferente). Determinación y diseño de nombre / marca y logotipo. Este apartado en organizaciones con políticas de marca única muy estables se puede tratar en el apartado de Posicionamiento.

6.2. Política de Precio

6.2.1. Determinar si la fijación de precio debe ser más orientada al volumen, Penetración, o la maximización del margen, desnatado.

6.2.2. Determinación de la lógica de ingresos más adecuada:

Precio en función del coste, elasticidad de la demanda, precios de la competencia, tarifas planas, lógicas financieras, precios “gancho” para captar clientes para otros productos, Precios dinámicos on-line, lógicas freemium, etc.

6.2.3. Política de descuentos, bonificaciones y “rappels” en relación con los canales de distribución. Descuentos promocionales al consumidor.

6.3. Política de Distribución y Ventas

Distribución.

- Determinar la estructura vertical del canal: Directo, indirecto corto o largo. Canales a través de los cuales se va a distribuir el producto / servicio: tipo de intermediarios, número de distribuidores en cada nivel.
- Determinación del tipo de cobertura de distribución: intensiva, selectiva, exclusiva.
- Política de comunicación y liderazgo con el canal.

Ventas

- Determinación de objetivos por zonas. Ventas, Márgenes, cobertura y/o participación de mercado.
- Tamaño y organización de la red de ventas. Formación y “training” de los vendedores, remuneración e incentivos especiales.
- Determinar si los procesos de venta se deben enfocarse al producto mediante una venta técnica de

beneficios o al cliente con un proceso de venta consultiva, o adaptarla a los diferentes segmentos de cliente.

6.4. Comunicación

- Determinación de los objetivos y eje de comunicación. Planificación y justificación de los medios a utilizar (web, social media, portales, prensa, revistas, radio, publicidad exterior, otros).

Cobertura: Acciones de relaciones públicas, redes sociales, comunicación on-line, SEO, SEM sponsoring y mecenazgo, promoción de ventas, marketing directo.

- Presupuesto.
- Determinar el mix de presión y aspiración.

7. Timing

Listado de actividades y plazos de realización previstos (“calendario”) reflejadas de forma secuencial en el tiempo, que facilite la coordinación de tareas y el control del cumplimiento.

8. Cuenta de explotación y provisional

Una vez desarrollados los apartados anteriores, estaremos en disposición de “cuantificar” lo que el proyecto supone en cuanto a costes y beneficios, umbral de rentabilidad y retorno de la inversión. Dicha previsión contemplará como mínimo un período de tres años a través de presupuestos mensuales.

9. Medidas de control

Probablemente, nada irá “tal cual” estaba previsto. Es preciso, pues, previo a la fase de implementación del proyecto, establecer a priori mecanismos de control y

seguimiento del mismo que permitan detectar desviaciones e introducir rectificaciones.

10. Apéndices

Información de soporte que se considere conveniente adjuntar.

(<https://carlosjordana.wordpress.com/2014/09/16/estructura-del-plan-de-marketing/marzo> 2016)

De esto se puede rescatar que el Plan de Marketing que obtendrá Blanco Model Management será el resultado bien estructurado de los pasos a seguir en un tiempo determinado, por tanto se debe conocer con precisión el mercado objetivo al que desea llegar, el tiempo que desea permanecer en el mercado, los recursos con los que cuenta y los resultados económicos que alcanzará, por estas y muchas otras utilidades Blanco Model Management conseguirá crear lealtad en la marca y lealtad a la agencia.

Existen algunos aspectos sobre los cuales Blanco Model Management deberá reflexionar antes de la elaboración del Plan de Marketing, estos aspectos son:

- ¿Cuál es el papel económico de la agencia?
- ¿Cuál es su vocación actual y futura?
- ¿Cuáles son los tipos de servicio que desea ofrecer a sus clientes?
- ¿Cuál es la imagen de marca que quiere otorgarse en el mercado?

Una vez respondidas estas preguntas se podrá continuar con el proceso de obtención de información como: Giro del negocio, misión, visión, el siguiente paso dentro del proceso de investigación es responder a las siguientes preguntas:

- ¿Dónde estamos ahora?
- ¿A dónde vamos?
- ¿Dónde queremos posicionarnos?
- ¿Por qué caminos queremos posicionarnos?

- ¿Qué medios y acciones vamos a utilizar y desarrollar para posicionarnos donde queremos
- ¿Cuánto va a costar posicionarnos y qué beneficios vamos a obtener?
- ¿Qué controles vamos a utilizar para saber si nos estamos posicionando bien?

La información que se obtenga de estos cuestionamientos servirá para establecer una eficaz campaña de marketing que ayude a la comunicación con los clientes actuales y los potenciales que pueden generarse a través de la difusión de mensajes claros y concisos.

“El posicionamiento es el uso que hace una empresa de todos los elementos que dispone para crear y mantener en la mente del mercado meta una imagen particular en relación con los productos de la competencia” (Stanton, Etzel y Walker, 2007, p.163).

Entonces el posicionamiento es el lugar que ocupa en la mente un producto, un servicio o una empresa, se utiliza para diferenciar el producto de la competencia y asociarlo con los atributos anhelados por el consumidor. Pero se necesita tener una idea real sobre la opinión de los clientes, sobre lo que ofrece la empresa y también se debe conocer lo que se quiere que los clientes potenciales piensen sobre el producto y sobre la competencia.

Según el artículo publicado en internet “Posicionamiento de mercado”, existen 4 puntos fundamentales para la metodología de posicionamiento:

- Identificar el mejor atributo de nuestro producto.
- Conocer la posición de los competidores en función a ese atributo.
- Decidir la estrategia en función de las ventajas competitivas.
- Comunicar el posicionamiento al mercado a través de la publicidad.

Es importante tener presente que el posicionamiento requiere que los aspectos tangibles de producto, plaza, precio y promoción aporten a la estrategia de posicionamiento que se elija. A través del posicionamiento se puede competir en donde existen 3 alternativas:

- Fortalecer la posición actual en la mente del consumidor.
 - Apoderarse de la posición desocupada.
 - Desposicionar o reposicionar a la competencia
- (<http://www.deimon.com.ar/pdf/marzo> 2016).

Las estrategias de posicionamiento tienen como objetivo llevar la imagen de la marca, empresa o producto desde la imagen actual a la imagen que se desea.

Antes de poner en ejecución una estrategia de posicionamiento es recomendable tener en cuenta algunos factores como la diferenciación, el lograr que la competencia no imite la marca fácilmente, se debe proporcionar beneficios que sean notables para el cliente, además se debe tomar en cuenta que la estrategia de posicionamiento sea rentable para la organización y se debe tomar a la implementación de la estrategia como un proceso de mejora en donde se agrega ventajas competitivas.

El artículo publicado en internet “Estrategias de Posicionamiento” indica que, existen algunos tipos de estrategias que son:

- Estrategia basada en un atributo.

Ajusta su estrategia a un atributo el cual puede ser la antigüedad de la marca o el tamaño. Las marcas que basan su estrategia de posicionamiento en un solo atributo, logran vigorizar su imagen en la mente del consumidor fácilmente a diferencia de las empresas que basan su posicionamiento en varios atributos.

- Estrategia en base a los beneficios.

La estrategia de posicionamiento destaca y enfatiza el beneficio de un producto ante los clientes.

- Estrategia basada en el uso o aplicación del producto.

Aquí la estrategia de posicionamiento se dedica a recalcar el propósito de un producto.

- Estrategia basada en el usuario.

Esta estrategia se enfoca a un perfil de usuario determinado, se lo realiza cuando la marca quiere variar, dirigiéndose a un target diferente al actual. Una forma positiva de posicionamiento es que un celebrity sea la imagen relacionada a la marca, de esta manera es mucho más fácil posicionar la marca, ya que los perfiles a los que se dirige se sentirán identificados con el celebrity.

- Estrategia frente a la competencia.

Se compara con las marcas competidoras, explotando las ventajas competitivas y los atributos de la marca. Esta estrategia tiene como ventaja que las personas comparan con facilidad, así que conseguir que comparen la marca posicionándola por encima de las demás, puede generar una garantía de compra. Pero esto no siempre puede suceder; así que esta estrategia posee dos variaciones.

- Líder: Es el que logra posicionarse en la mente del consumidor primero y mantenerse.
- Seguidor o segundo del mercado: Al ser el número dos puede ser bueno desde el punto de vista que llega a ser una alternativa al líder o una opción más económica.

- Estrategia en base a la calidad o al precio.

Esta estrategia se basa en calidad y precio o solo en uno de los dos aspectos.

- Estrategia según estilos de vida.

Este tipo de estrategia de posicionamiento se concentra en los intereses y actitudes de los consumidores, basándose en su estilo de vida.

(<http://marketingyconsumo.com/marzo2016>).

2.2 MARCO CONCEPTUAL

Los siguientes términos y conceptos básicos son los que se emplearán en el desarrollo del trabajo de investigación con el propósito de brindar una adecuada comprensión de los temas a tratar.

2.2.1 Mercadotecnia

“El término mercadotecnia significa “guerra”. Ambos consultores, consideran que una empresa debe orientarse al competidor, es decir, dedicar mucho más tiempo al análisis de cada “participante” en el mercado, exponiendo una lista de debilidades y fuerzas competitivas, así como un plan de acción para explotarlas y defenderse de ellas” (Ries y Trout, 2006, p. 4 y 5).

2.2.2 Mercado

“Las personas u organizaciones con necesidades que satisfacer, dinero para gastar y voluntad de gastarlo” (Stanton, Etzel y Walker, 2007, p.49).

2.2.3 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 y Armstrong, 2003, p. 61).

2.2.4 Investigación de Mercados

“Una recopilación sistemática, registro análisis y distribución de datos e información sobre los problemas y oportunidades de mercadotecnia” (Sandhusen, 2002, p. 199).

2.2.5 Posicionamiento

“El posicionamiento es el uso que hace una empresa de todos los elementos que dispone para crear y mantener en la mente del mercado meta una imagen particular en relación con los productos de la competencia” (Stanton, Etzel y Walker, 2007, p.163).

2.2.6 Marca

“Un nombre, término simbólico o diseño que sirve para identificar los productos o servicios de un vendedor o grupo de vendedores, y para diferenciarlos de los productos de los competidores” (Fisher y Espejo, 2004, p.192).

2.2.7 Publicidad

“Cualquier forma pagada de presentación y promoción no personal de ideas, bienes o servicios por un patrocinador identificado” (Kotler y Armstrong, 2003, p. 470).

2.2.8 Stakeholders

Francisca Urroz en su artículo de internet “¿Qué son los stakeholders” dice que, Stakeholders significa en español: “participante”, “inversor”, “accionista” y es que desde el punto de vista empresarial, este concepto se utiliza para referirse a los grupos de interés para una empresa.

(www.guioteca.com/rse/que-son-los-stakeholders/marzo 2016).

2.2.9 Moda

De acuerdo al artículo publicado en internet “Moda o Tendencia donde está la diferencia”, se dice que Moda es uso, modo o costumbre que está en boga durante algún tiempo, o en determinado país, con especialidad en los trajes, telas y adornos, principalmente en las nuevas propuestas de los diseñadores.

(www.poyectomoda.com/moda-o-tendencia-donde-esta-la-diferencia/marzo 2016).

2.2.10 Tendencia

Haciendo referencia a la publicación en internet “Moda o Tendencia donde está la diferencia”, comenta que Tendencia es una inclinación o propensión hacia determinados fines, nombra a la fuerza por la cual un cuerpo se inclina hacia alguna cosa y a la idea que se orienta en determinada dirección, es un

sinónimo de moda, mecanismo social que regula las elecciones de las personas.

(www.poyectomoda.com/moda-o-tendencia-donde-esta-la-diferencia/marzo 2016).

2.2.11 Alta Costura

Basado en el blog de Pau, el término francés Haute Couture es literalmente traducido al español como Alta Costura, también conocido como alta Moda o sus siglas en inglés High Fashion, son palabras que las podemos encontrar en el lenguaje de cualquier diseñador, fotógrafo, fashionista, editor, modelo o algún medio que hable sobre moda, se lo utiliza para nombrar a la ropa que es fabricada con ciertas características como hecha a mano, elegante, hecha a la medida, diseño único materiales de alta calidad, se presentan al mercado en desfiles especiales y solo puedes adquirirlas bajo pedido.

(<http://fashionblogmexico.com/que-es-haute-couture/marzo> 2016).

2.2.12 Blogger de Moda

Según el artículo compartido en internet “11 Conceptos de Moda que debes saber” menciona que, un blogger de moda es un apasionado por la moda, en algunos casos experto, en otros no, que comparte sus impresiones y opiniones en un espacio digital (blog). Estas opiniones funcionan como un “voz a voz” para el posicionamiento, movimiento, rotación y venta de las marcas o cadenas de ropa, gracias a que comparten en sus redes las tendencias de moda, sus seguidores están al tanto de lo actual en el mercado.

(www.imujer.com/9289/11-conceptos-de-moda-que-debes-saber/marzo 2016).

2.2.13 Outfit

En función del artículo de internet “11 Conceptos de Moda que debes saber” manifiesta que, outfit es un término anglosajón que define una combinación de prendas, accesorios y complementos que se disponen de una determinada manera, de acuerdo a la ocasión. (www.imujer.com/9289/11-conceptos-de-moda-que-debes-saber/marzo 2016).

2.2.14 Fashionista

De acuerdo con Alejandra Vega en su artículo en la web “11 Conceptos de Moda que debes saber”, argumenta que Fashionista es una persona también muy apasionada por el mundo de la moda, pero que usa dichos conocimientos para su propio uso. ([www.imujer.com/9289/11-conceptos-de-moda-que-debes-saber/marzo 2016](http://www.imujer.com/9289/11-conceptos-de-moda-que-debes-saber/marzo-2016)).

2.2.15 Estilo

Basándonos en el documento de internet “11 Conceptos de Moda que debes saber” dice que Estilo es la marca personal que se va formando desde nuestro mismo nacimiento, un conjunto de cualidades y características que nos distinguen de los demás. ([www.imujer.com/9289/11-conceptos-de-moda-que-debes-saber/marzo 2016](http://www.imujer.com/9289/11-conceptos-de-moda-que-debes-saber/marzo-2016)).

CAPÍTULO 3.

3. INVESTIGACIÓN DE MERCADOS

La investigación de mercado facilita a las empresas a determinar la viabilidad de las oportunidades de negocio con la información recopilada sobre el tema en cuestión para darle un mejor enfoque a las estrategias de marketing.

3.1 TIPOS DE INVESTIGACIÓN

Para la aplicación de este proyecto se ha considerado realizar una investigación básica ya que se parte de un marco teórico que facilitará el desarrollo del plan de marketing y una investigación de campo ya que a través de ella se efectuarán encuestas al mercado objetivo para identificar los requerimientos y necesidades de los potenciales clientes.

3.2 PROCESO DE INVESTIGACIÓN DE MERCADO

3.2.1 Problemática de la investigación

- Se denota un desconocimiento de marca de Blanco Model Management en la ciudad de Quito, por tratarse de una empresa nueva en el mercado.
- Blanco Model Management no abarca una total difusión en los canales de comunicación más utilizados por sus stakeholders.

3.2.2 Objetivos de la Investigación

- Analizar el grado de percepción que tienen los públicos externos de Blanco Model Management mediante técnicas de investigación cuantitativas para impulsar el reconocimiento de la marca.
- Identificar los canales de comunicación más usados por los habitantes de la ciudad de Quito, para mejorar la interacción con los mismos y dar a conocer así la marca.

3.2.3 Fuentes de la Investigación

Se utilizarán fuentes primarias como apoyo para el desarrollo del plan de marketing que facilitarán el desarrollo de estrategias para posicionar la marca Blanco Model Management en la ciudad de Quito.

3.2.4 Técnicas de Investigación

Las técnicas de investigación o de recolección de información primaria que se utilizarán en esta investigación, es la encuesta, la cual es un procedimiento metodológico y sistemático que se encarga de recolectar información cuantitativa de manera inmediata.

3.2.4.1 Encuesta

La encuesta se realizará a los habitantes de la ciudad de Quito, dividiéndoles en tres sectores: norte, centro y sur.

3.2.5 Metodología de Investigación

Es un proceso en donde se enunciarán en una secuencia lógica las principales actividades que se realizan durante el proceso de la investigación.

Se aplicarán dos métodos de investigación, el primero es el método teórico el cual utiliza para una buena comprensión de los datos un método de muestreo probabilístico, con muestreo aleatorio simple.

El otro método a utilizar es el empírico, el cual necesita una recolección de información la cual se obtiene de fuentes primarias (personas, hechos) y la técnica principal a implementar es la encuesta.

3.2.5.1 Método Teórico

Permite revelar las relaciones esenciales de la imagen de la agencia Blanco Model Management ya que son fundamentales para la comprensión de los

hechos y formulación de la hipótesis de la investigación.

3.2.5.1.1 Analítico – Sintético

Es un procedimiento mental que logra la descomposición de la imagen de Blanco Model Management en sus partes, componentes y relaciones, este procedimiento se complementa con el de síntesis que logra la integración a nivel mental de las partes constitutivas de la imagen de la marca.

3.3.5.1.2 Método Empírico

Constituye un conjunto de acciones prácticas que realiza el investigador con el objeto para determinar rasgos y regularidades esenciales sobre la marca.

3.3.6 Medición

Está dirigido a precisar información numérica acerca de cualidades de la marca Blanco Model Management mediante la comparación de magnitudes determinadas.

3.3.7 Diseño de la Muestra

3.3.7.1 Universo

El universo correspondiente a la investigación está enfocado en Pichincha, considerando el Distrito Metropolitano de Quito (DMQ) segmentando un rango de edad entre los 15 a 39 años, con un total de 1,112.106 habitantes entre hombres y mujeres.

3.3.7.2 Muestra

Se aplicará en el objeto de estudio la siguiente fórmula para determinar el tamaño de la muestra.

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

Donde:

N= Universo.

n= Número de elementos de la muestra.

p/q= Probabilidades con las que se presenta el fenómeno de éxito y fracaso (valor fijo 0.5)

σ = Valor crítico correspondiente al nivel de confianza elegido es 1,96.

e= Margen de error permitido 0,09. (Este valor cambia debido a la segmentación de mercado que se ha realizado previamente).

$$n = \frac{(1.96)^2 \cdot 0.50 \cdot 0.50 \cdot 1,112.106}{(0.09)^2(1,112.106 - 1) + (1.96)^2 \cdot 0.50 \cdot 0.50}$$

$$n = \frac{1,068.066.60}{9.008.05 + 0,96}$$

$$n = 118.56 \Rightarrow 119 //$$

3.3.7.3 Recolección de la Información

Para realizar un análisis de situación completo, los directivos de Blanco Model Management deben invertir tiempo y dinero en la recolección de datos e información para el desarrollo del plan de marketing.

3.3.7.3 Procesamiento y Análisis de la Información

Se realizara a través de tablas acompañadas de gráficos explicativos, los resultados de la recolección para su respectivo análisis e interpretación utilizando este procedimiento:

- Revisión de la información recolectada
- Repetición de la recolección en el caso de existir fallas puntuales
- Tabulación y elaboración de cuadros de cada una de las variables
- Tabulación de las respuestas
- Interpretación y Análisis de los resultados

3.3.8 La Encuesta

Se dirige la encuesta al cliente objetivo en especial a los que visitan la página de Facebook y se contactan con Blanco al correo electrónico. La oferta de los productos y/o servicios se dirige fundamentalmente a clientes y diseñadores tanto existentes como potenciales que no forman parte de la organización pero que gracias a sus compras proporcionan el flujo de ingresos a la agencia.

Este tipo de información se puede conocer directamente con un análisis minucioso de la encuesta a emplear, la que deberá contener preguntas con lenguaje claro y sencillo, no ser demasiado extenso y abarcar los puntos clave para que la agencia tome las medidas preventivas o correctivas de ser el caso.

La información obtenida además servirá de base para iniciar la implementación del Plan de Marketing.

Por todas estas razones es menester que las preguntas de la encuesta sean formuladas de forma estratégica para que permita detectar como se podrá posicionar de mejor forma a la marca Blanco Model Management y fidelizar el mercado objetivo.

CAPÍTULO 4.

4. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

4.1 ANÁLISIS DE DATOS

La investigación de campo fue efectuada dentro y fuera de las instalaciones de la agencia, se realizó en Centros Comerciales: Quicentro Shopping, Mall el Jardín, que son lugares cercanos a la ubicación de Blanco Model Management, adicional fue efectuada a clientes y diseñadores del medio de la moda, modelos tanto dependientes e independientes y a los aspirantes.

Los resultados obtenidos de la encuesta permiten conocer la situación actual de la agencia, y hacer un análisis preliminar del posicionamiento y sus limitaciones, se puede conocer cuáles son los efectos del comportamiento de los clientes, sus gustos y preferencias, sensibilidad del consumidor frente al precio estimado para los eventos de moda, los tipos de canales de comunicación que prefieren y que esperan de la agencia.

Mediante el análisis de la información obtenida Blanco Model Management podrá disponer y plantear las estrategias de marketing que requiere la agencia para lograr un posicionamiento adecuado de la marca en la ciudad de Quito.

Tabulación de los datos

Una vez recopilados los datos con la aplicación de las encuestas, se procede con la tabulación de los resultados de cada pregunta, con el propósito de obtener cuadros estadísticos donde se represente:

- Las alternativas de las respuestas
- Las frecuencias absolutas
- Los porcentajes y la representación gráfica de la información
- Interpretación de la información.
- Análisis de los resultados obtenidos

La tabulación de la información es una fuente básica, que permite la vinculación de los resultados con los conocimientos ya existentes y aceptados y una presentación gráfica de los mismos, revisar convenientemente los datos al contar las respuestas para cada nivel de una variable dada, estos conteos, o frecuencias, se denominan distribución de frecuencia y comúnmente se muestran junto con los porcentajes y los porcentajes acumulados.

4.2 INTERPRETACIÓN Y ANÁLISIS DE LOS RESULTADOS

La interpretación y Análisis de los resultados de los datos obtenidos en las encuestas, se efectuará basados en las respuestas que plasmó el cliente seleccionado en cada una de las variables dadas.

En la primera sección del análisis y la interpretación se conoce el perfil sociodemográfico de los clientes, seguidamente se presentan los datos a las preguntas planteadas.

DATOS GENERALES

EDAD DE PERSONAS ENCUESTADAS

FIGURA 1 Cliente según edad
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
15 - 25 años	49,00	41,29%
26 - 35 años	33,00	27,73%
36 años o más	37,00	30,98%
TOTAL	119	100,00%

Tabla 1 Cliente según edad
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

El mayor porcentaje de edades de los encuestados es el 41,29% en el rango de edad de 15 – 25 años, seguido del 30,98% correspondiente a personas de 36 años o más y el más bajo de los porcentajes es del 27,73% en el rango de edad de 26 – 35 años.

Interpretación

Los resultados nos muestran que la edad del cliente que más adquiere nuestros servicios va desde los 15 – 25 años y podemos interpretar en función de las edades que el rango más alto en porcentaje corresponde a modelos y el resto a clientes, sin embargo en esta muestra no pudimos considerar nuestro mercado infantil que va desde los 5 años por la falta de criterio de los mismos, pero sí, a sus representantes legales.

UBICACIÓN DE PERSONAS ENCUESTADAS

FIGURA 2 Cliente según sector
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
Norte	83,00	69,75%
Centro	23,00	19,33%
Sur	13,00	10,92%
TOTAL	119	100,00%

Tabla 2 Cliente según Sector
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

Los resultados indican que el porcentaje más alto de los encuestados asciende a 69,75% en el sector norte.

Interpretación

Los datos indican una marcada diferencia, ubicándose el más alto porcentaje del mercado objetivo en el sector norte del Distrito Metropolitano de Quito.

TIPO DE PERSONAS ENCUESTADAS

FIGURA 3 Tipo de cliente
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
Modelo Aspirante	26,00	21,85%
Modelo Dependiente	15,00	12,61%
Modelo Independiente	20,00	16,81%
Clientes	41,00	34,45%
Medios de Comunicación	17,00	14,29%
TOTAL	119	100,00%

Tabla 3 Tipo de cliente
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

Los datos muestran que los porcentajes más relevantes les corresponden a los clientes con el 34,45%, seguido del 21,85% a cargo de los modelos aspirantes.

Interpretación

Podemos interpretar según la información que si bien es cierto el porcentaje más alto es decir 41 personas corresponden a los clientes, en total los modelos suman un 51,27% alcanzando un total de 61 encuestados que son nuestro público más activo.

RESULTADOS DE LA ENCUESTA

PREGUNTA 1. ¿Cree Ud., que es importante que exista una Agencia de Representación y Gestión de Modelos?

FIGURA 4 Importancia de una Agencia
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
SI	109,00	91,60%
NO	10,00	8,40%
TOTAL	119	100,00%

Tabla 4 Importancia de una Agencia
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

El análisis permite ver que el 91,60% de los encuestados considera que si deben existir agencias de representación y gestión de modelos frente a una minoría del 8,40% por tanto es una Oportunidad alta para Blanco Model Management.

Interpretación

Se observa que del total de la muestra 109 personas tiene aceptación por las agencias de modelos, convirtiendo esto es una Oportunidad muy alta para lograr posicionar la marca Blanco Model Management en el mercado de la ciudad de Quito.

PREGUNTA 2. ¿Qué espera Ud., de una Agencia de Modelos?

FIGURA 5 Expectativas de una Agencia
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	SI UD., ES MODELO	SI UD., ES CLIENTE	TOTAL
Excelente Representación	26	3	29
Oportunidades de Empleo	13	0	13
Crecimiento Profesional	7	0	7
Eficiencia y Calidad	0	14	14
Precios Competitivos	10	29	39
Valor Agregado y Diferenciador	5	12	17
No. DE PERSONAS	61	58	119

Tabla 5 Expectativas de una Agencia
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

Sobre los datos obtenidos podemos analizar que el 51,26% del total de encuestados son modelos y su diferencia son clientes dentro de los que también se ha considerado a medios de comunicación.

Interpretación

Dentro del público Modelos su principal interés es obtener una excelente representación por parte de sus agencias así como optar por buenas oportunidades de empleo y por otro lado considerando al público Clientes demandan del mercado precios competitivos y en un segundo plano eficiencia y calidad, con esta información Blanco Model Management puede desarrollar estrategias para reforzar esta Oportunidad de mediano impacto ya que cubre en el mercado las necesidades de cada público objetivo.

PREGUNTA 3. ¿Conoce Ud., la Agencia de Modelos Blanco Model Management?

FIGURA 6 Conoce a Blanco Model Management
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
SI	73,00	61,34%
NO	46,00	38,66%
TOTAL	119	100,00%

Tabla 6 Conoce a Blanco Model Management
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

Análisis

Los datos obtenidos indican que un 61,34% de los encuestados conoce o ha escuchado hablar de Blanco Model Management y un 38,66% desconoce a la Agencia. Fortaleza alta.

Interpretación

Blanco Model Management es reconocida en el mercado según la información obtenida de la muestra, sin embargo si bien es cierto que tiene excelente acogida, no podemos descuidar el 38,66% del mercado no captado y el proyecto permitirá lograr el reconocimiento y posicionamiento de marca buscado.

PREGUNTA 4. ¿Qué servicios adicionales a la Representación y Gestión de Modelos le gustaría a Ud., que Blanco Model Management ofrezca?

FIGURA 7 Preferencia de servicios
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
Book Fotográfico Editorial + Video Tape Model	34,00	28,57%
Coaching Personalizado de Perfeccionamiento de Modelos	31,00	26,05%
Eventos de Alta Moda que impulsen el Talento Ecuatoriano	35,00	29,41%
Editoriales de Moda con enfoque Artístico	17,00	14,29%
Otro	2,00	1,68%
TOTAL	119	100,00%

Tabla 7 Preferencia de servicios
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

Análisis

Existen 3 servicios con porcentajes cercanos a considerar de estos resultados, esto es una Oportunidad de alto impacto para Blanco Model Management.

Interpretación

Podemos apreciar cuáles son los servicios que más demanda el público objetivo y con ello reforzar su publicidad para incrementar las ventas y a la vez lograr el posicionamiento de marca deseado por Blanco Model Management, entre los más considerables por similitud en porcentajes están:

SERVICIOS BLANCO MODEL MANAGEMENT	% INTERÉS
Eventos de Alta Moda que impulsen el Talento Ecuatoriano	29,41%
Book Fotográfico Editorial + Video Tape Model	28,57%
Coaching Personalizado de Perfeccionamiento de Modelos	26,05%

PREGUNTA 5. ¿Por qué medio de comunicación le gustaría informarse sobre las actividades de Blanco Model Management?

FIGURA 8 Preferencia de Medios de Comunicación
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
TV, Radio y Prensa	55,00	46,22%
Web Oficial	47,00	39,50%
Redes sociales (Facebook, Instagram, Snapchat, Youtube)	11,00	9,24%
Otro	6,00	5,04%
TOTAL	119	100,00%

Tabla 8 Preferencia de Medios de Comunicación
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

De acuerdo a los datos el porcentaje más alto de 46,22% considera que el medio por el que desean informarse sobre la agencia es la TV, Radio y Prensa y seguido muy de cerca la página web oficial con 39,50% por tanto este aspecto es una Debilidad de alto impacto de Blanco Model Management.

Interpretación

Con los resultados obtenidos podemos interpretar que es indispensable reforzar la publicidad a través de los medios convencionales que son TV, radio y prensa y sobre todo culminar la creación de la página web oficial de Blanco Model Management, esto fomentará el posicionamiento de marca que es objetivo de este plan de marketing.

PREGUNTA 6. ¿Qué le gustaría a Ud., encontrar en la página oficial de Blanco Model Management adicional a la estructura convencional de una web?

FIGURA 9 Intereses en Página Web de Blanco Model Management
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
Portafolio Interactivo	28,00	23,53%
Tendencias de Moda y Estilo	54,00	45,38%
Videos y Profucciones Fotográficas	37,00	31,09%
TOTAL	119	100,00%

Tabla 9 Intereses en Página Web de Blanco Model Management
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

Análisis

El porcentaje más alto asciende a 45,38% que corresponde a tendencias de moda y estilo, información de interés que los encuestados desearían visualizar en la página web. Esto es una Debilidad de alto impacto.

Interpretación

Esta información nos permite aplicar las estrategias adecuadas y los temas a considerar de interés para los clientes para ser incluidos en la página web oficial de la agencia y de esta manera, tomar acciones para lograr el posicionamiento de marca y convertir esta debilidad en una fortaleza.

PREGUNTA 7. Si Ud., fuera modelo de Blanco Model Management, le gustaría que existan convenios estratégicos con empresas relacionadas a:

FIGURA 10 Tipos de Convenio
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
Gimnasio y Spa	37,00	31,09%
Centro Médicos Estéticos	27,00	22,69%
Estilistas y Make Up reconocidos en el medio de la Moda	38,00	31,93%
Centros de Nutrición	15,00	12,61%
Otro	2,00	1,68%
TOTAL	119	100,00%

Tabla 10 Tipos de Convenio
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

Los porcentajes más considerables 31,93% correspondiente a Estilismo - Make Up y 31,09% que se refiere a Gimnasio y Spa, para Blanco Model Management este aspecto es una Debilidad de mediano impacto.

Interpretación

Podemos interpretar con la información que el mercado se interesa principalmente en obtener convenios estratégicos con estilistas y make up, así como con gimnasios y spa, para dar un valor agregado a la agencia, ese plus que la haga marcar la diferencia y posicionarse frente a los competidores, se debe trabajar en esta debilidad para encaminarla a convertirse en una fortaleza de la agencia.

PREGUNTA 8. ¿Asistiría Ud., a eventos relacionados con la Alta Moda en la ciudad de Quito?

FIGURA 11 Interés en Eventos
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
SI	105,00	88,24%
NO	14,00	11,76%
TOTAL	119	100,00%

Tabla 11 Interés en Eventos
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

Análisis

Los datos muestran que el 88,24% de los encuestados si asistirían a eventos relacionados con alta moda, por tanto esto se convierte en una Oportunidad de alto impacto para la agencia.

Interpretación

Los resultados nos indican el alto interés de los participantes de la encuesta sobre eventos relacionados con alta moda, por tanto para Blanco Model Management es una oportunidad para aprovecharla principalmente porque el enfoque de la agencia es alta costura y al desarrollar estrategias aplicables sobre este aspecto puede convertirse en una fortaleza para la misma.

PREGUNTA 9. ¿Cuánto estaría Ud., dispuesto a pagar por un evento de Alta Moda?

FIGURA 12 Costo de Eventos
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
Costo Evento \$ 20,00	40,00	33,61%
Costo Evento \$ 40,00	51,00	42,86%
Costo Evento \$ 60,00	22,00	18,49%
Costo Evento \$ 80,00	6,00	5,04%
TOTAL	119	100,00%

Tabla 12 Costo de Eventos
Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

Análisis

El análisis nos permite conocer que el 42,86% de la muestra estaría dispuesto a pagar por evento \$40,00 sin embargo un porcentaje considerable del 33,61% que no podemos dejar de lado, sólo pagaría \$20,00 por un evento de moda.

Interpretación

El análisis de la pregunta anterior nos da a conocer que un gran porcentaje del mercado está dispuesto a pagar por un evento de alta moda, si bien es cierto el costo del evento es algo por analizar, el interés de asistir ya es una Oportunidad de alto impacto para la Agencia, que impulsará el reconocimiento de marca de la agencia en el público objetivo.

PREGUNTA 10. ¿Por qué motivo no conoce a la Agencia Blanco Model Management?

FIGURA 13 Desconocimiento de Blanco Model Management
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

CRITERIO	No. DE PERSONAS	%
Por falta de difusión en medios convencionales y no convencionales	75,00	63,03%
Por falta de referencias	22,00	18,49%
Porque existen gran cantidad de Agencias en el mercado	16,00	13,45%
Otro	6,00	5,04%
TOTAL	119	100,00%

Tabla 13 Desconocimiento de Blanco Model Management
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Análisis

Los datos manifiestan que el más alto porcentaje del porque no conocen a la agencia es por falta de difusión en medios convencionales y no convencionales, alcanzando el 63,03% de toda la muestra, siendo esto una Debilidad de alto impacto.

Interpretación

La encuesta nos permite interpretar lo importante de que la agencia disponga de un plan de marketing para lograr el posicionamiento de marca deseado ya que la agencia no es conocida en el mercado por la falta de publicidad adecuada y con el proyecto se debe transformar esta debilidad en una fortaleza una vez puesto en ejecución este proyecto.

4.3 INFORME DE INVESTIGACIÓN

En función de los resultados obtenidos de las encuestas realizadas tanto dentro como fuera de las instalaciones de Blanco Model Management a todo su público objetivo, se puede concluir lo siguiente:

El promedio de edad de los encuestados fluctúa desde los 15 años, el 41,29% corresponde al rango entre 15 y 25 años, público al que por su edad podemos considerar Modelos, adicional el porcentaje que se ubica en segundo lugar es del 30,98% que está en el rango de 36 años en adelante, edad algo más ejecutiva, direccionada a clientes.

En lo que respecta al sector al que pertenecen los encuestados dentro del Distrito Metropolitano de Quito, según los datos tabulados el 69,75% de la muestra vive en el sector Norte de la ciudad, lo que es una oportunidad por la ubicación de las instalaciones de Blanco Model Management.

Según los datos de la encuesta podemos interpretar que del público objetivo al que se dirigió la encuesta, el 51,27% corresponde a modelos y la diferencia de 48,73% a clientes y medios.

El porcentaje del 91,60% sobre la aceptación de que existan agencias de representación y gestión de modelos le brinda una oportunidad muy alta a Blanco Model Management para su crecimiento y posicionamiento de marca en el mercado del Distrito Metropolitano de Quito.

Considerando la aceptación anterior, es importante conocer cuáles son las necesidades o intereses del mercado meta y con los resultados podemos evidenciar que en el caso de los modelos esperan de la agencia excelente representación y oportunidades de empleo y a su vez a los clientes les interesa acceder a precios competitivos, información que le permite a la agencia tomar acciones para captar estos potenciales clientes y lograr posicionamiento de la marca en el mercado.

Podemos apreciar que el 61,34% de la muestra conoce a Blanco Model Management confirmando la excelente aceptación que tiene en el mercado, sin embargo hay un 38,66% en el que se debe trabajar para lograr el posicionamiento que busca este proyecto transformando una debilidad en fortaleza.

Otro de los aspectos importantes es conocer qué tipo de servicios desean los clientes y los datos consideran 3 principales, con un 29,41% está eventos de alta moda que impulsen el talento ecuatoriano, en segundo lugar con el 28,57% los books fotográficos + video tape model y finalmente con el 26,05% coach personalizados de perfeccionamiento que al ser impulsados al mercado utilizando una óptima publicidad lograrán incrementar las ventas de la agencia y a su vez lograr el reconocimiento de la marca.

Esta investigación muestra que el 46,22% de los encuestados sugieren informarse de las actividades de la agencia a través de los canales convencionales como son TV, radio y prensa y hay una calificación del 39,50% de los que prefieren hacerlo a través de una página web, siendo esta una debilidad de la agencia las recomendaciones es efectuar una campaña publicitaria que aborde estas dos vías de comunicación, sobre todo culminar la creación de la página web que sería de vital importancia para Blanco Model Management para que los clientes puedan conocer historia de la agencia, su portafolio de productos y servicios, tendencias de moda y estilo que abarcan el 45,38% del interés de la muestra, entre otros temas de interés, adicional reforzar redes sociales a través de pautas publicitarias impulsarán el posicionamiento de marca.

Es importante resaltar que un 31.93% de los modelos desearían que Blanco Model Management obtenga convenios preferenciales para descuentos y beneficios con estilistas y make up reconocidos en el medio de la moda, así como un 31,09% de la muestra preferiría un gimnasio y spa, de tal manera que los modelos puedan prepararse físicamente o producirse de forma profesional.

Un dato muy importante es que el 88,24% del mercado investigado, gustaría de que existan eventos relacionados con la alta moda en la ciudad de Quito, esta

es una oportunidad muy alta para Blanco Model Management porque la organización de eventos de este tipo y nivel, facilitarían el reconocimiento de la agencia, venta de productos y/o servicios y sobre todo el relacionamiento adecuado para generar y fidelizar a los clientes tanto existentes como potenciales.

Como complemento a la información del párrafo anterior, el 42,86% de los encuestados estaría dispuesto a pagar por un evento de alta moda el valor de entrada de \$ 40,00 y un 33,61% de la muestra sólo gastaría \$20,00 en este tipo de lanzamientos, esta es una oportunidad que Blanco Model Management podría aprovechar para reforzar su enfoque de alta costura, el target de mercado al que quiere llegar y el posicionamiento de marca que se desea alcanzar.

Para aplicar un exitoso plan de marketing, es importante conocer las razones de porqué el mercado no conoce a la agencia y según los datos obtenidos el 63,03% de la muestra, manifiesta que por falta de comunicación en medios convencionales y no convencionales la agencia no es reconocida en el mercado, al detectar esta debilidad se debe trabajar en un plan de acción que garantice abarcar todos los canales de comunicación para lograr el posicionamiento de marca buscado por Blanco Model Management en el Distrito Metropolitano de Quito.

CAPÍTULO 5.

5. PROPUESTA DE PLAN DE MARKETING

5.1 RESUMEN EJECUTIVO

La industria de la moda en el Ecuador no está explotada en un 100%, sin embargo en la actualidad la industria textil Ecuatoriana se encuentra en expansión, si bien es cierto este es un proceso lento, podemos citar que en el sector privado ya se han tomado varias iniciativas de educación de moda para todas las edades y ahora es el turno del sector público que está invirtiendo con Yachay en capacitaciones para el buen uso de la tecnología industrial aplicado a los textiles.

En el Ecuador la industria textil supera los \$1.000 millones de dólares, el 20% de esta producción se exporta, el 75% de las exportaciones van al país vecino Colombia y el 25% restante llega a más de 46 países en el mundo.

Estos cambios en el mercado de la moda, han permitido brindar confianza y seguridad a los diseñadores por tanto hoy en día se desarrollan varios desfiles con el fin de impulsar la industria, tales como Bionic Fashion Day pasarela organizada en beneficio de la Fundación de Jóvenes contra el Cáncer en el Ecuador, Ecuador Fashion Week, Runway, Designer Book, entre otros.

En cada uno de estos desfiles se destacan diseñadores de moda, ropa, vestidos, zapatos, accesorios, carteras entre otros, estilistas, make up y las agencias de modelos con sus exclusivos y más destacados modelos de pasarela, alta costura y etc.

Por lo antes mencionado, Blanco Model Management vio una oportunidad para crear la empresa con un enfoque diferente y específico en la Alta Costura tal cual como en los mercados internacionales en donde la Alta Costura se encuentra posicionada en las tiendas, tendencias y mente de los consumidores.

El mercado meta está segmentado en público externo, interno y mixto, como ejemplo dentro de nuestro público externo precisamente se encuentran los diseñadores de moda preparados tanto nacional como internacionalmente, quienes lanzan sus colecciones para presentar sus diseños en cada uno de los desfiles antes mencionados, crear las producciones fotográficas para sus colecciones, outfits de sus diseños y look book necesarios.

Para el público mencionado en el párrafo anterior se debe producir modelos especializados según las líneas de productos, principalmente pulir y perfeccionar modelos para pasarelas para los desfiles que se efectúan en el Ecuador, así como para las producciones fotográficas de Alta Costura requeridas para presentar o publicitar las colecciones de los diseñadores, en las locaciones seleccionadas por el cliente donde se pueda proyectar el mensaje de sus diseños.

La aceptación que ha tenido Blanco Model Management en estos meses desde su apertura por parte del público objetivo es muy buena tanto a nivel nacional como Internacional, por el enfoque diferenciado que proyecta, sin embargo no cuenta con una estrategia o plan de acción para posicionar la marca en la ciudad de Quito, es por esta razón que el Proyecto brinda una oportunidad de desarrollo y crecimiento para Blanco Model Management ya que al contar con una alta expectativa, posicionar la marca en el mercado meta en la ciudad de Quito, es su principal objetivo en el año 2016.

5.2 ESTRUCTURA DEL PLAN DE MARKETING

El plan de marketing debe estar correctamente estructurado, desarrollado y presentado de tal manera que asegure que toda la información eficiente sea considerada e incluida, para que pueda ser de fácil comprensión por los accionistas, proveedores, financieras o personas que tengan interés en la agencia.

El enfoque y el contenido del plan de marketing debe orientarse a la satisfacción de las necesidades del cliente, por tanto son las que generan,

difunden y responden en forma exitosa a la información del mercado por su análisis y permitirán lograr el posicionamiento de marca esperado.

5.3 INFORMACIÓN PRELIMINAR DE LA EMPRESA

La estructura de la Agencia está definida por su filosofía y la proyección que desean reflejar, los parámetros planteados deben ser alcanzables, medibles, fijados en un plazo determinado, para lo cual se debe iniciar conociendo la actividad comercial de la misma y analizar los elementos fundamentales que indica hacia donde se dirige, porque eligió esa dirección y qué espera de la empresa. Estos elementos son: Quiénes Somos, Misión, Visión y Valores empresariales.

5.3.1 Quiénes Somos

AGENCIA BLANCO MODEL MANAGEMENT

Es una Agencia de Modelos, establecida en la provincia de Pichincha, en el Distrito Metropolitano de Quito, su giro de negocio es representar, administrar y gestionar modelos exclusivas para pasarelas/desfiles/fotografía de Alta Moda a nivel Ecuatoriano e Internacional y proyectar su imagen en forma auténtica y original, así como ejecutar producciones fotográficas y sus derivados.

5.3.2 Misión

Nuestra misión dirigida a la administración y gestión de modelos exclusivas con la finalidad de producir su imagen con estándares globales y brindar servicios de producción-fotografía profesional para satisfacer necesidades de empresas tanto nacionales e internacionales con alta calidad y un equipo de profesionales idóneos.

5.3.3 Visión

La visión a 5 años es cambiar el enfoque actual de la moda en el Ecuador para trascender a estándares internacionales, creando un nuevo concepto para

destacar el talento de artistas relacionados con el mundo de la moda, ser la agencia líder en la gestión de profesionales, innovando servicios con el mejor talento humano, organización flexible con pro actividad y capacidad de respuesta frente a los cambios y necesidades del mercado de la moda.

5.3.4 Valores

- Integridad: actuar con integridad, evitando que la posición de su cargo o contactos sean utilizados para intereses personales.
- Honradez: debe prevalecer por parte de todas las personas que conforman el equipo de trabajo.
- Responsabilidad: cumplir con cada una de las producciones con la mayor calidad y eficacia.
- Pasión por el trabajo: todo el equipo de trabajo se compromete a realizar sus funciones depositando todo el amor en su desempeño.
- Respeto: mostrar respeto a sus compañeros y velar por la armonía de todo el personal.
- Atención al detalle: elaborar las producciones fotográficas, de video y eventos considerando todos los detalles para entregar un producto que satisfaga a nuestros clientes.
- Ingeniosidad/creatividad: generar nuevas ideas y enfoques originales para los ambientes y locaciones donde se realizaran cada una de las producciones.
- Claridad: actuar de forma íntegra con los clientes, transparentando siempre la información y tiempos de entrega.
- Ética: rechazar y no ofrecer sobornos ni regalos que deriven obligaciones posteriores.

5.4 ESTRUCTURA ORGANIZACIONAL DE LA EMPRESA

La Agencia no cuenta con una administración formal, es dirigida de una forma empírica, en base a las experiencias de sus directores ejecutivos o socios, esto genera una desventaja con el resto de la competencia en el mercado local. Tampoco cuenta con una estructura bien definida, ni los manuales organizacionales y de cargo o puestos de trabajo, lo que ha dificultado la coordinación y el aprovechamiento de sus recursos.

A continuación se propone el organigrama estructural para el desarrollo de sus actividades.

FIGURA 14 Organigrama Estructural Blanco Model Management
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

Esta estructura propuesta está conformada de forma vertical entre los directivos, con el fin de facilitar la comunicación e interacción entre sus integrantes.

Director Ejecutivo

Funciones: Tiene la responsabilidad general de administrar, velar por todas las funciones de mercado y ventas de una empresa, así como las operaciones del

día a día, es responsable de liderar y coordinar las funciones de la planificación estratégica.

- Realizar los actos de administración y gestión ordinaria de la sociedad.
- Representación legal y jurídica de la compañía
- Abrir, cerrar y administrar cuentas bancarias, sean corrientes, de ahorro, crédito o cualquier otra naturaleza, con o sin garantía
- Revisar el Balance General, Estado de pérdidas y Ganancias, y más cuentas de la administración económica
- Expedir los instructivos y procedimientos internos que considere convenientes.
- Ordenar pagos

Departamento de edición, producción y fotografía

Funciones: Realiza todas las actividades para elaborar las producciones fotográficas, editoriales de moda y etc. Sus funciones son:

- Coordinar con los diseñadores, nombre de la colección e idea a proyectar.
- Diseñar el mood para las campaña o editorial de moda.
- Organizar y coordinar casting para la selección de modelos participantes.
- Coordinar la locación donde se realizará la producción fotográfica.
- Edición de fotografía y video.

Departamento administrativo, operativo y comercial

Funciones: Se encarga de los procedimientos administrativos, operativos y comerciales de la agencia, coordinación financiera y gestión de productos y servicios, sus funciones son:

- Elaborar y presentar los Estados Financieros, Balance General y la información complementaria del manejo económico de la agencia.

- Cumplir con las obligaciones estatales en forma oportuna.
- Gestionar, administrar y controlar los recursos financieros, de personal, tecnológicos, de adquisiciones, infraestructura y logística.

- Analizar y determinar la rentabilidad de los diferentes productos y/o servicios que presta o prestará la Agencia.
- Representa a sus vendedores, frente al directorio y los clientes..
- Establecer planes de incentivos y/o comisiones.
- Gestiona la cobranza
- Atención directa al cliente brindando un adecuado asesoramiento sobre las características, funcionamiento y precios de los productos y o servicios comercializados.
- Facturación de los productos y/o servicios.

5.5 ANÁLISIS DE SITUACIÓN ACTUAL

Se trata del enfoque principal en la implementación del plan de marketing, es decir define el camino a seguir una vez que reconoce la situación tanto a nivel macro como a nivel micro, sirve para evaluar, valorar, y analizar los factores que inciden en el desarrollo de la actividad comercial, sus pronósticos y las expectativas de la agencia.

5.5.1 Análisis Externo

Se refiere a todos aquellos factores que no podemos controlar, que son ajenos al giro de negocio y que se desarrollan en un entorno cambiante, se compone de agentes y fuerzas que afectan a la capacidad de la agencia para desarrollar relaciones exitosas con su mercado objetivo, competidores, clientes, proveedores y sociedad en general, el gobierno, la tecnología, entre otros.

5.5.1.1 Análisis del Macro ambiente

Es el que impacta a todas las empresas en general, hace referencia a la situación política, económica, sociocultural y tecnológica en la que nos encontramos.

5.5.1.1.1 Factor Político

En el aspecto político legal, para la Agencia Blanco Model Management es una oportunidad ya que a través de los contratos se pueden generar fuentes de empleo, con las modelos, fotógrafos, diseñadores, estilistas y etc.

Debido a la rotación de modelos a nivel nacional e inclusive internacional la demografía es una oportunidad para la Agencia porque permite seleccionar rostros nuevos, rasgos distintos e identidades diferentes en todos los aspectos.

5.5.1.1.2 Factor Económico

En el aspecto económico la inestabilidad que está atravesando el país es una amenaza para la Agencia, debido a que esto provoca temores y decae la inversión extranjera, en la industria de la moda este aspecto influye muchísimo ya que las tendencias internacionales son las que demarcan los estilos de vestir en el resto de países.

5.5.1.1.3 Factor Sociocultural

Dentro del macroentorno de Blanco Model Management, podemos citar los más importantes que en el caso sociocultural para nosotros es una oportunidad muy grande ya que el Ecuador no está explotado en un 100% en la industria de la moda, por tal razón hay mucho por hacer todavía, esto apalanca a la Agencia para hacer conocer nuestro producto y trabajo en los mercados internacionales, en desfiles como Runway o New York Fashion Week, etc., apalancado en el relacionamiento que es parte de nuestras fortalezas.

5.5.1.1.4 Factor Tecnológico

En el ámbito tecnológico también la Agencia tiene una oportunidad porque los diferentes programas de edición que actualmente existen, se encuentran en constante innovación e implementación de filtros, efectos, iluminación y novedades para trabajar en fotografía permitiendo elaborar editoriales y producciones únicas con el enfoque de alta moda que destaca como diferencia

frente a la competencia, adicional contamos con una página web donde se proyectan las más destacadas modelos, fotografías a nivel mundial y esto posiciona a la Agencia internacionalmente.

5.5.1.2 Análisis del Microambiente

Es el que hace referencia a la influencia que tienen la competencia, la clientela y las empresas proveedoras en el desarrollo del negocio, estos factores afectan en mayor o menor medida a todas las empresas que operan en el mismo sector de actividad.

5.5.1.2.1 Competencia

La Agencia Blanco Model Management considera no ser Competencia de las agencias de modelos existente, debido a que al manejar un enfoque de Alta Costura, Pasarela, Publicidad y al no ser una academia de modelos, es una oportunidad destacarse en el mercado con el enfoque diferenciador que proyecta.

5.5.1.2.2 Clientes

El mercado es una muy potencial oportunidad ya que en el Ecuador no está explotado en un 100% la industria de la moda, las cadenas de ropa no utilizan un marketing en sus tiendas que permita desarrollar potencialmente la moda.

Los clientes son una oportunidad para la agencia ya que el relacionamiento que mantienen los accionistas con las empresas corporativas en el mercado, apalanca esta gestión y permite que se abran oportunidades de producción para lanzamientos de productos, catálogos de productos etc.

5.5.1.2.3 Proveedores

Los proveedores son una oportunidad para nosotros ya que las locaciones que se gestionan para las producciones o editoriales, efectúan canjes con el producto lo que permite abaratar costos de producción.

5.5.2 Análisis Interno

“El análisis del entorno interno de la empresa considera temas como la disponibilidad y el despliegue de los recursos humanos, la edad y la capacidad del equipo o la tecnología, la disponibilidad de los recursos financieros y las pugnas de poder y políticas dentro de la estructura de la organización”. (Ferrell, 2012, p. 43).

En esta etapa se analiza las fortalezas y debilidades de la agencia, para lo cual se considerarán las siguientes áreas: administrativa, recursos humanos, mercadotecnia, financiera.

5.5.2.1 Área Administrativa

El análisis contempla los factores que influyen directamente en la planificación y organización de la agencia.

- Planeación estratégica.- la agencia Blanco Model Management no cuenta con esta herramienta, lo que dificulta a la agencia crear o preservar ventajas en el desarrollo de sus actividades dentro del mercado meta, siendo una debilidad de alto impacto.
- Filosofía empresarial.- La agencia Blanco Model Management se debe plantear normas o políticas a seguir para dar cumplimiento real a su filosofía Corporativa, entre las más representativas están:
 - Profesionalismo.- Sentido de responsabilidad y esmero en cumplir un trabajo de excelencia por sus colaboradores.
 - Calidad y Mejora Continua.- Herramienta para cualquier proceso o servicio que permite optimizar factores importantes de la agencia para mejorar el rendimiento de forma significativa.
 - Compromiso con el cliente.- Accionistas y clientes representan el motor de la existencia de la agencia y son el activo principal.
- Imagen institucional.- Es cómo nos proyectamos al mercado meta, somos las emociones y sentimientos que generamos en el otro a través

de nuestra imagen. Blanco Model Management maneja un enfoque sobrio y corporativo siendo una fortaleza de alto impacto, gracias a la buena imagen que proyecta en el mercado.

- Organigrama estructural.- El secreto del éxito en cualquier ámbito está en su organización, seguimiento y lucha constante por conseguir sus objetivos.

Blanco Model Management actualmente no cuenta con un organigrama estructural, la dirección y control de la organización está a cargo de sus dos socios, quienes se encargan de las actividades administrativas, comerciales y financieras, por tal razón este aspecto es una debilidad de alto impacto para el normal desarrollo de la agencia.

5.5.2.2 Área de Recursos Humanos

Las funciones a evaluar son: la capacitación, habilidades y destrezas del personal, e incentivos.

- **Capacitación.-** La capacitación va dirigida al perfeccionamiento técnico del trabajador para el correcto desempeño de sus funciones. Blanco Model Management si cuenta con un diseño de formación y perfeccionamiento para su personal.
- **Habilidades y destrezas del Talento Humano.-** En la agencia si bien es cierto, no existen políticas de selección y reclutamiento de modelos de forma estructurada, cuenta con un staff calificado para los casting, lo que constituye en una fortaleza de menor impacto.
- **Incentivos.-** Toda actividad laboral es motivada por un incentivo que impulsa a la acción. Blanco Model Management maneja un programa de incentivos en especial para el personal del área comercial y de edición, producción y diseño, en función de lo negociado con las marcas, lo que constituye una fortaleza de bajo impacto.

5.5.2.3 Área de Mercadotecnia

La mercadotecnia sostiene que la clave para alcanzar las metas organizacionales es satisfacer las necesidades y deseos del mercado objetivo, superando las expectativas en forma más efectiva que los competidores. Esta área realiza el análisis, la planeación, la implementación y el control del marketing mix.

Producto

Considerando que producto o servicio es todo aquello que puede ofrecerse para satisfacer una necesidad o deseo. Blanco Model Management oferta los siguientes productos y servicios que son una fortaleza por el enfoque diferenciador que manejan en cada una de sus producciones:

Gestión y Representación de Modelos

- Modelos Alta Costura
- Modelos Pasarela
- Modelos Editoriales
- Modelos Activación BTL
- Diseñadores Emergentes

Servicio de Producciones Fotográficas

- Producto Estrella: **FOTOGRAFÍA ALTA MODA**
- Fotos Pasarela
- Diseño de Editoriales
- Publicidad y Comerciales
- Campañas
- Catálogos
- Books
- Look Book
- Backstage

Fotografía Publicitaria, Eventos y Social

- Productos
- Lanzamientos
- Eventos Corporativos y Sociales
- Bodas

Capacitación y Formación Profesional

- Coach´s Personalizados Integrales Perfeccionamiento de Modelos
- Talleres exclusivos de Pasarela
- Talleres exclusivos de Foto-pose

FIGURA 15 Editorial Revista Boga y Estilo Ecuador
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

FIGURA 16 Colección SUMMER POP
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

FIGURA 17 Pasarela Boutique YESTORE
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

FIGURA 18 Campaña ADIDAS – Línea Tubular
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

Precio

No es solo el valor monetario pagado por un bien o servicio, sino el valor agregado que se brinda, es decir, el esfuerzo desarrollado y el tiempo invertido para satisfacer una necesidad. El precio debe considerar:

- Ser coherente con los costes de la agencia, capacidad adquisitiva del mercado y competitivo.
- Manejar un margen de rentabilidad que beneficie a la agencia.
- Responder con agilidad a las variaciones de la demanda

Variables determinantes en la fijación de precios.

Condicionantes internas:

Objetivos.- Si la agencia ha optado por posicionamiento alto, destacar su marca con enfoque sobrio y elegante, su precio no puede ser bajo ya que no

sería coherente con la estrategia, en este caso Blanco Model Management maneja precios direccionados a un target medio – alto.

Los costes.- Nivel mínimo al que la agencia puede fijar su precio, Blanco Model Management maneja porcentajes ya establecidos con sus modelos, con respecto a las producciones fotográficas y sus derivados, su precio se determina en contrato en función del tipo de servicio, marca o diseñador que requiere los editoriales.

Condicionantes externas.

El mercado.- Establece el nivel máximo al que se puede fijar el precio.

La competencia.- Condiciona las decisiones y estrategias.

Por consiguiente al manejar porcentajes de márgenes de utilidad por el tipo de productos y/o servicios que oferta, es decir, existen contratos en los que se negocia dichos porcentajes, para Blanco Model Management se convierte en una debilidad de mediano impacto.

Publicidad

Formas de comunicación unilateral sobre bienes, servicios e ideas, que son proyectadas al mercado con el objetivo de informar y estimular la demanda, pero que no permiten manejar un control de qué tipo de público recibirá el mensaje.

La publicidad ante todo es un instrumento de promoción, que trata de informar, persuadir y recordar.

- Informar: Lanzamiento de nuevos productos y sus características, cambios en el precio, promociones y ofertas, imagen renovada y posicionamiento.
- Persuadir: Motivar la compra, incrementar frecuencia de uso, posicionar marca.

- Recordar: Refuerzo y reconocimiento del producto y sus puntos de venta.

Actualmente existen: TV, radio y prensa, redes sociales, internet, folletos y vallas publicitarias, entre otros.

Medios publicitarios: Canal de comunicación a través del cual se transmite el mensaje. La Agencia actualmente utiliza únicamente el medio publicitario electrónico, a través de su FanePage en Facebook como Blanco Model Management, así como redes sociales como Instagram como @blancomodel y Snapchat como Agencia Blanco, en las cuales da a conocer sus productos y/o servicios, así como promociones e inscripciones abiertas, adicionalmente Blanco cuenta con la siguiente dirección de correo electrónico:

- Agenciablanco.ec@gmail.com

Soporte publicitario: vehículo específico de un medio utilizado para transmitir la comunicación.

Para BLANCO MODEL MANAGEMENT el soporte publicitario no es recomendable por sus altos valores y porque su enfoque está dirigido a otro target de mercado, evidentemente los mecanismos que actualmente utiliza no son suficientes o no están siendo explotados de forma adecuada, razón por la cual, la comunicación se convierte en una debilidad de alto impacto.

Plaza

Medios de distribución o canales adecuados por los cuales el cliente podrá tener acceso a los productos y/o servicios que se ofrecen.

Ubicación del Mercado Meta.- ¿Dónde se encuentran los consumidores a los que quiere llegar Blanco Model Management?, población del Distrito Metropolitano de Quito. También deben observarse las diversas características socio-demográficas del perfil del cliente, hábitos y tinte socioeconómico que poseen.

Recursos de la empresa.- Para la distribución de los productos y/o servicios en un vasto territorio es necesario los recursos de capital, humano y tecnológicos.

Competencia.- Considerar como la competencia distribuye su producto.

En este ámbito Blanco Model Management no requiere de una distribución de productos y/o servicios pero cuenta con las oficinas de la Agencia donde los clientes pueden demandar los productos y/o servicios requeridos.

5.5.2.4 Área Financiera

Para el desarrollo de su actividad las empresas necesitan invertir en crear una estructura económica (local, maquinaria, equipos informáticos, materias primas, dinero en efectivo), que deben financiar con una estructura financiera (recursos propios o ajenos).

Funciones del área financiera:

- La planificación financiera de la empresa.
- Las decisiones de inversión.
- La obtención de recursos financieros.
- El control del equilibrio financiero.
- La complementariedad entre financiación e inversión:

En este contexto Blanco Model Management cuenta con el respaldo del socio inversionista como fortaleza de alto impacto, no posee ningún grado de endeudamiento en la actualidad y los ingresos han permitido costear los gastos.

5.5.3 Análisis FODA

El diagnóstico situacional FODA es una herramienta que permite conocer y evaluar las condiciones de operación reales de una organización, analizando

sus cuatro variables principales, fortalezas, oportunidades, debilidades y amenazas, para determinar acciones correctivas y estrategias que garanticen rentabilidad al negocio.

Fortalezas.- son las características internas de una empresa, en las que posee dominio y competencia., factores que reflejan un alto nivel de desempeño, generando beneficios para la organización.

Oportunidades.- Son factores favorables del entorno que influyen de forma positiva en la consecución de los objetivos planteados por la empresa, pueden presentarse en cualquier ámbito, como político, económico, social, tecnológico, etc.

Debilidades.- Son aquellas características deficientes del objeto de análisis que afectan de forma negativa a su competitividad y desarrollo, constituye un obstáculo para la consecución de los objetivos propuestos.

Amenazas.- Son dichos factores del entorno que influyen en forma negativa en la competitividad futura de una organización y el cumplimiento de sus metas, pueden aparecer en cualquier sector como en la tecnología, competencia, productos nuevos, impuestos, etc.

5.5.4 Matriz FODA

Se debe efectuar un correcto análisis de los criterios se debe realizar una matriz para la mejor comprensión de los datos de las cuatro variables a considerar.

Para Blanco Model Management es imperativo conocer cuáles son los factores del entorno que afectan directamente su desarrollo, así como determinar las estrategias que beneficien el Plan de Marketing para conseguir los objetivos de posicionar la marca en la ciudad de Quito.

FODA/DAFO	
FORTALEZAS	OPORTUNIDADES
<ul style="list-style-type: none"> ▪ Acogida en el mercado, gracias a la proyección de Imagen Institucional y Corporativa con enfoque sobrio en Alta Costura y moda internacional ▪ Staff de Profesionales para formación y perfeccionamiento ▪ Plan de incentivos para el personal ▪ Productos con enfoque diferenciador y lanzamiento de Video Tape Model que reemplaza a los Book Digitales tradicionales con enfoque artístico ▪ Estilo fotográfico que destaca los detalles de las colecciones de ropa de diseñadores nacionales e internacionales ▪ Socio inversionista que respalda las operaciones de la agencia ▪ Relacionamiento óptimo con profesionales del mundo de la moda, entre ellos, modelos, diseñadores, fotógrafos ▪ Empleados apasionados por su trabajo 	<ul style="list-style-type: none"> ▪ Mercado no explotado al 100% en la industria de la Moda ▪ Opinión positiva del mercado sobre las agencias de modelo ▪ Organizar eventos relacionados a la moda por el enfoque que maneja la agencia y que es reconocido en el mercado ▪ Interés del público objetivo sobre los servicios que la agencia brinda por su enfoque diferenciador y diversidad ▪ Tipo de Contratación independiente por horas ▪ Relacionamiento internacional con profesionales de la moda, tales como personal de revista Vogue, etc. ▪ Avances tecnológicos en la edición y fotografía que permiten destacar los editoriales a nivel mundial ▪ Reconocimiento a nivel mundial del trabajo de fotografía realizado por Blanco Model Management en Instagram por fotógrafos y agencias de moda internacionales ▪ No poseer competencia en el enfoque que proyecta ▪ Maneja canje de servicios con sus proveedores
DEBILIDADES	AMENAZAS
<ul style="list-style-type: none"> ▪ Falta de Planeación Estratégica ▪ Falta de un Organigrama Estructural ▪ Falta de canales de publicidad óptima y refuerzo en los medios actuales ▪ No disponer de página web oficial ▪ No disponer de convenios estratégicos con empresas relacionadas al mundo de la moda que beneficien a los modelos ▪ Falta de posicionamiento en el mercado de la moda local en la ciudad de Quito ▪ Aplicación de precios mediante porcentajes de margen de utilidad según contrato 	<ul style="list-style-type: none"> ▪ Inestabilidad política del país ▪ Ser una agencia nueva en el mercado

Tabla 14 Matriz FODA/DAFO
Fuente: Investigación Directa
Elaborado por: Dennisse Salas

En el análisis efectuado se puede observar que el factor de oportunidad (fortalezas y oportunidades) es muy alto en conjunto y Blanco Model Management debe aprovechar estos factores para el beneficio de la Agencia, por otro lado no puede descuidar el factor de debilidad y amenaza para mantenerlo controlado y que se consideren medidas para contribuir su modificación en el corto plazo.

5.6 OBJETIVOS DEL PLAN DE MARKETING

5.6.1 Objetivo General

- Desarrollo e implementación del Plan de Marketing para posicionar la marca BLANCO MODEL MANAGEMENT en el mercado de la ciudad de Quito.

5.6.2 Objetivos Específicos

- Determinar el segmento de mercado al que va dirigida la Agencia Blanco Model Management
- Establecer estrategias específicas para ingresar al mercado meta
- Determinar el volumen de la demanda y la proyección de futuros clientes

5.7 ESTRATEGIAS DEL PLAN DE MARKETING

Son las que determinan como se van a conseguir los objetivos planteados y a diferencia de los objetivos que son medibles, las estrategias son descriptivas.

5.7.1 Estrategias Mercado Meta

Esta estrategia implica mostrar una proposición genérica de valor armada en torno a la necesidad básica del mercado y a la estrategia de posicionamiento genérico de la empresa.

La identificación y selección del mercado meta es el resultado de un proceso de segmentación. Para Blanco Model Management son los clientes del medio de la moda, cuya necesidad es comercializar sus colecciones de prendas de vestir con enfoque de alta costura, así como los modelos aspirantes que requieran de un perfeccionamiento profesional.

5.7.1.1 Segmentación de Mercado Meta

Para establecer una estrategia óptima se debe determinar la segmentación del mercado meta, es decir agrupar a los clientes en base a las características de interés que poseen, lo que permite establecer estrategias para cada uno de los segmentos ya que todos tienen necesidades específicas.

El segmento elegido por la Agencia Blanco Model Management está dividido en Público Interno, Mixto y Externo, ese último son los clientes corporativos, diseñadores de moda y modelos potenciales, dentro de los cuales tenemos a empresas como Adidas, Ingesa, Diseñadores Nacionales e Internacionales etc., para los cuales se elige la estrategia de segmentación denominada Micromarketing, esta se caracteriza por concebir a cada individuo o grupo como un mercado diferente, por lo tanto la oferta es personalizada.

El segmento elegido por la Agencia se caracteriza porque cada organización es un universo diferente con necesidades, expectativas y objetivos distintos de acuerdo con su enfoque, estilo y diseños, por esta razón la Agencia asume el desafío de conocer profundamente su segmento y dar respuesta eficazmente a estos requerimientos, según lo que el cliente quiere transmitir al mercado de la moda con cada uno de sus diseños, el enfoque que quiere reflejar, lo que quiere llevar a la mente del cliente final dentro de lo que es moda para poder posicionar sus productos para el uso de los consumidores.

Dentro de los públicos mencionados tenemos también los modelos potenciales que conforman una gran parte del segmento ya que buscan cubrir su necesidad de formación profesional en el mundo de la moda a través de los coaches o talleres personalizados que la agencia brinda.

FIGURA 19 Mapa de Públicos
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

5.7.1.1.1 Perfil del segmento

Empresas de fabricación o comercialización de indumentaria de moda, diseñadores de moda para proyectar sus estilos y tendencias en el mercado, que busquen comercializar sus productos a través de catálogos o editoriales de moda, desfiles de lanzamientos de sus nuevas líneas de ropa, etc.

Modelos aspirantes que buscan un lugar en Blanco Model Management y que remiten sus books para el análisis correspondiente.

5.7.2 Estrategias de la mezcla de Marketing

Blanco Model Management tiene muy claro que es primordial comunicar a los clientes, valores, emociones y experiencias, por tanto ya cuenta con su identidad corporativa, tipografía, colores y nombre de la agencia, para alcanzar un alto valor y un buen posicionamiento en el mercado, su marca permitirá construir fidelidad a largo plazo y rentabilidad segura.

5.7.2.1 Producto

Producto es un conjunto de atributos tangibles e intangibles que satisfacen una necesidad, deseos y expectativas, por el giro de negocio de Blanco Model Management consideramos los siguientes:

Productos Intangibles.- Todo aquello que no debe ser entregado físicamente y se refiere a los bienes duraderos, bienes no duraderos y servicios.

La estrategia de producto es una de las más importantes dentro de la mezcla de marketing, ya que son los productos los que satisfacen las necesidades, deseos y expectativas de los consumidores.

Se puede medir la decisión de compra de un producto ofertado mediante su utilidad que está marcada por diferentes factores o grados:

Utilidad de Forma.- Productos que poseen mayores atributos y se diferencian de los de la competencia. En este aspecto Blanco Model Management ofrece a su público objetivo producciones fotográficas, editoriales de moda y sus derivados de alta calidad y enfoque artístico en moda que la diferencian en el mercado.

Utilidad de tiempo.- Blanco Model Management al ofertar servicios, garantiza la utilidad de tiempo ya que sus producciones son entregadas en formato digital.

Utilidad de lugar.- Productos disponibles donde los clientes los requieren, en Blanco Model Management se coordinan las producciones fotográficas, pasarelas y etc., según la locación que el cliente escoja, dentro y fuera de la ciudad, con el fin de satisfacer las necesidades del demandante.

Utilidad de posesión.- Garantiza a los clientes la propiedad de un producto o servicio, permitiéndoles obtener beneficios en su propio negocio. Blanco Model Management otorga financiamiento directo a todo su público meta.

Utilidad psicológica.- Los productos de mayores atributos que generan bienestar y satisfacción. Los productos comercializados por Blanco Model Management deben registrar en la cámara emociones y sensaciones, es decir, lograr proyectar lo que el diseñador o cliente desea transmitir a su mercado de esta manera destaca los mejores atributos, logrando inclusive un posicionamiento de marca en el mercado por la autenticidad de su trabajo.

5.7.3 Estrategias de Producto

El producto y/o servicio incluye la comercialización de bienes materiales, factores relacionados a la calidad y tecnología, garantías, defectos de fabricación, servicio post venta, mantenimiento o soporte de equipos, marcas, imagen corporativa y el rendimiento o características novedosas.

Blanco Model Management es una empresa que se dedica a la prestación del servicio integral de modelos, fotografía, producciones de editoriales de moda, desfiles, etc., cuenta con una corta experiencia en el mercado, este plan de marketing busca posicionar la marca y la línea de productos y/o servicios que estamos comercializando actualmente.

La estrategia apropiada para los servicios que ofrecemos es la de penetración del mercado, la Agencia cuenta con una muy buena aceptación de sus editoriales, fotos y producciones fotográficas efectuadas ya a clientes como Adidas, Valdi, diseñadores como Juan Barreto (Ganador de la Edición de Runway Ecuador), Cristina León, Daniel Arias, Belén Grijalva, entre otros.

Esto teniendo en cuenta que la Agencia Blanco Model Management todavía no ha salido a comercializar sus servicios de manera organizada a través de unas estrategias y tácticas orientadas a lograr una mayor participación en el mercado actual.

La estrategia de penetración del mercado se utiliza cuando con un producto actual se incursiona en el mercado presente, brindando una diversificación o enfoque diferente que impacte en el mercado, Blanco Model Management seguirá realizando las actividades que ha venido desarrollando ya que esto ha

permitido ser reconocida en tan corto tiempo entre grandes talentos y empresas importantes del país.

Las tácticas propuestas para llevar a cabo la estrategia de penetración del mercado son las siguientes:

Reconocimiento de marca: La marca Blanco Model Management se encuentra en trámites en el IEPI para ser registrada y tiene una gran ventaja competitiva pues ya es reconocida a nivel local a través de las producciones fotográficas efectuadas para diseñadores del medio, participación de nuestros fotógrafos en desfiles destacados como Runway, Designer Book, etc.

La evolución que ha tenido la marca se da debido a la autenticidad y enfoque en alta moda que estamos proyectando de cada una de las colecciones de nuestros diseñadores, con un estilo profesional y de estándar europeo en las producciones.

Es muy importante el posicionamiento y reconocimiento que ha logrado Blanco Model Management en el medio de la moda, así como entre los modelos que cada vez son más los que desean ser parte de nuestra base de datos para poder gestionar y administrar su talento.

La táctica de recordación y reconocimiento de marca están encadenados a la estrategia de promoción que se expondrá más adelante, que debe estar ligada a continuar participando en los desfiles destacados en el medio de la moda con diseñadores reconocidos tanto nacionales como internacionales.

5.7.4 Estrategia de Branding

Branding es una palabra inglesa utilizada en el campo del marketing, se refiere al proceso de construcción y creación de una marca, gestiona los activos vinculados a la empresa de manera directa o indirecta que se refieren al nombre comercial y su correspondiente logotipo, éste genera una fuerte identidad corporativa y posicionamiento en el mercado que la diferencia de los demás.

Blanco Model Management conoce la importancia de lograr transmitir a los clientes, valores y experiencias, por tanto a la hora de realizar el diseño gráfico es primordial seleccionar la correcta tipografía, colores y nombres, que expresarán sin palabras la oferta de productos y/o servicios para que sea más eficiente el proceso de compra.

El interés principal de la agencia es alcanzar un alto valor, una fuerte identidad corporativa y un buen posicionamiento en el mercado logrando constituir en el largo plazo fidelización y rentabilidad estable y segura.

Logotipo de la Empresa.- Blanco Model Management ya cuenta con su imagen corporativa basada en la elegancia y sobriedad, produce modelos de Alta Moda, producciones fotográficas y editoriales con sus derivados con un enfoque artístico, atributo que le ha permitido poseer el reconocimiento actual y una ventaja competitiva gracias a la confianza, seguridad y garantía que esta representa en el mercado.

El logo de Blanco Model Management sintetiza una identidad considerando una tipología con colores que resaltan la imagen corporativa.

FIGURA 20 Logotipo Blanco Model Management
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

5.7.5 Estrategia de Diferenciación

La diferenciación en precios bajos es muy importante cuando Blanco Model Management se dirige a mercados muy sensibles a los precios, sin embargo el valor agregado que se brinda en este caso es el enfoque artístico en cada una

de sus producciones, constituye una ventaja competitiva sostenible en el tiempo que apalancará el posicionamiento de marca.

5.7.6 Estrategia de Posicionamiento

Se determinará la estrategia de posicionamiento que se refuerza con el nombre de la marca Blanco Model Management con su enfoque en alta moda que desea proyectar para destacarse en el mercado del Distrito Metropolitano de Quito.

Fortalecimiento de la posición actual.- El enfoque fundamental del posicionamiento manipula lo que ya existe en la mente del cliente, es decir, solo se deben reordenar las conexiones existentes. Blanco Model Management comercializa sus productos y/o servicios de forma artística con alta calidad y un servicio personalizado, plasmando en las producciones lo que el cliente deseaba transmitir con sus colecciones de prendas de vestir.

5.7.6.1 Precio

Constituye el elemento de coste más importante en cualquier tipo de compra ya que los clientes son sensibles al precio, sin embargo algunos de ellos están dispuestos a pagar por la calidad y servicio del mismo.

Para establecer la fijación de precios la agencia toma la decisión de dónde posicionar su producto y/o servicio en cuanto a calidad y precio.

5.7.6.1.1 Métodos para la Fijación de Precios

Existen seis objetivos fundamentales para la fijación de precios lo que le permitirá obtener el máximo de las ganancias o máximo de participación en el mercado.

- **Supervivencia.-** objetivo a corto plazo, cubre costos variables y algunos costos fijos.

- **Máxima utilidad actual.-** estima la demanda y costos asociados al precio para maximizar la rentabilidad sobre la inversión.
- **Máxima ganancia actual.-** maximiza la ganancia de las ventas, sólo se calcula la función de la demanda.
- **Máximo crecimiento de ventas.-** busca aumentar el número de unidades vendidas., establece el precio más bajo suponiendo un mercado sensible, a mayor venta se tendrá menor costo unitario y mayor utilidad a largo plazo.
- **Máximo descremado del mercado.-** ofertar productos de alto precio luego en forma gradual se introduce nuevos modelos más sencillos a precios más bajos para atraer a nuevos segmentos sensibles al precio.
- **Liderazgo en la calidad del producto.-** ofertar un producto de máxima calidad al mercado a un precio ligeramente más alto que sus competidores.

5.7.6.1.1.1 Estructura de la Oferta y Demanda

Relación inversa entre el precio y la demanda, constituye esencialmente una perspectiva del lado de la oferta ya que del lado de la demanda es diferente, por lo general durante periodos de fuerte demanda los precios permanecen iguales o aumentan.

5.7.6.1.1.2 Estructura de Costos

Comúnmente se asocian los costos y precios a través de una fijación de precios de punto de equilibrio, considerando los costos fijos y variables de la empresa, condiciones del mercado y demanda de los clientes.

Una estrategia mayormente utilizada consiste en manejar una fijación de precios de costo más un margen, es decir, se establecen precios basados en los costos unitarios promedio y su porcentaje esperado de margen de utilidad, a través de la aplicación de la siguiente fórmula:

$$\text{Precio de venta} = \frac{\text{Costo unitario promedio}}{\text{Porcentaje de margen de utilidad (decimal)}}$$

Blanco Model Management tiene una debilidad al usar este método porque debe establecer el porcentaje de margen de utilidad correcto, lo que implica un riesgo para la agencia ya que podría fijar precios más altos que sus competidores o por el contrario demasiado bajos para competir de manera eficaz.

Los márgenes son establecidos de acuerdo al tipo de producto o servicio bajo los siguientes parámetros:

PRODUCTO Y/O SERVICIO	MARGEN
GESTIÓN Y REPRESENTACIÓN DE MODELOS	
Modelos Alta Costura	20%
Modelos Pasarela	20%
Modelos Activación BTL	20%
Diseñadores Emergentes	25%
SERVICIOS DE PRODUCCIONES FOTOGRÁFICAS	
Fotografía Alta Moda	40%
Diseño de Editoriales	32%
Publicidad y Comerciales	30%
Campañas	25%
Catálogos	22%
Books Digital	20%
Look Book	20%
Backstage	20%
Fotografía Publicitaria, Eventos y Social	20%
CAPACITACIÓN Y FORMACIÓN PROFESIONAL	
Coach personalizados integrales de Perfeccionamiento de Modelos	36%
Talleres exclusivos pasarela	36%
Talleres exclusivos fotopose	36%

Tabla 15 Margen de Utilidad por Producto y/o Servicio
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

5.7.6.1.1.3 Estructura de la Competencia

En este aspecto fijar los precios basándose en los de la competencia, es un desgaste para la agencia por tener que hacer un constante seguimiento de la fluctuación de precios del mercado para mejorar las ofertas y ser competitivos.

5.7.6.1.2 Estrategias de Precios

Una adecuada estrategia de precios, debe considerar la relación entre el precio y otros elementos del programa de marketing ya que la fijación tiene vínculos cercanos con la psicología de los clientes y el procesamiento de información.

Existen técnicas para ajustar de forma permanente los precios de un producto y/o servicio:

- **Descuentos promocionales.-** Esta estrategia fija precios más altos a diario para luego usar promociones frecuentes e incrementar las ventas. Blanco Model Management ofrece descuentos en los coach's personalizados cuando invierte en modelos potenciales.
- **Fijación de precios de referencia.-** Ocurre al establecer precios por debajo de la mayoría de los productos en competencia, convirtiéndolos en un patrón de referencia, así las empresas crean líneas de productos muy similares en apariencia y funcionalidad, pero que ofrecen funciones ligeramente diferentes y a distintos precios, en este aspecto Blanco Model Management debe fijar sus precios en referencia a los de Agencias de Modelos como por ejemplo Agencia D.I.S., entre otras, ofreciendo diferencia en el enfoque de las producciones fotográficas y calidad de sus modelos.
- **Fijación de precios nones/pares.-** Blanco Model Management como estrategia debe manejar este criterio y no precios enteros, ya que no es lo mismo hablar del precio de un book digital en USD \$49,99 que USD \$.50,00, los clientes perciben los precios nones de forma sugestiva como más bajos.

- **Agrupación de precios.-** Conocida como todo incluido, Blanco Model Management, para este método puede armar paquetes como por ejemplo: Coach Personalizado Integral + Book Digital Editorial + Video Tape Model, incentivando a los modelos aspirantes a recibir un plus por el servicio contratado e incrementar las ventas.

Existen organismos de regulación y control en el país encargado de observar que las empresas fijen precios de venta al consumidor, en base a la normativa vigente, es decir, precio, impuestos de ley, condiciones de financiamiento y valor final que se paga por el producto.

5.7.6.2 Plaza

5.7.6.2.1 Canales de Distribución

Son los medios que una empresa utiliza para poner los bienes y servicios que oferta, al alcance de sus clientes, es decir, cuando y donde los necesite.

Cada producto requiere un manejo especial en este caso para la agencia Blanco Model Management cuenta con una oficina principal, pero al ser su producto y/o servicio un recurso humano, debe considerarse la movilización para cada uno de ellos, en este caso sus modelos o fotógrafos puedan realizar las pasarelas o producciones fotográficas requeridas en las locaciones que los clientes dispongan.

5.7.6.2.2 Estrategias de Plaza

Actualmente las formas en las que funcionan las cadenas de suministro son los canales tradicionales como la venta directa y las no tradicionales como el comercio electrónico y el outsourcing (subcontratación).

- **Venta Directa.-** Blanco Model Management efectúa visitas a su cartera corporativa de clientes, para dar a conocer su portafolio de productos y/o servicios generando el acercamiento necesario con los potenciales clientes.

- **Comercio Electrónico.-** E-commerce o Comercio Electrónico se trata de la distribución, venta, compra, marketing y suministro de información de productos o servicios a través de la web durante las 24 horas del día.

La estrategia es culminar la creación de la página web oficial de Blanco Model Management para potencializar el reconocimiento de la agencia y facilitar las ventas de los productos y/o servicios.

- Quiénes Somos.
- Catálogo en Línea de los Productos, Servicios y sus derivados.
- Portafolio Interactivo de Modelos.
- Fotografías y Videos de las Campañas o Producciones realizadas.
- Inscripciones en Línea para los Coach´s Personalizados.
- Tendencias de Moda y Estilo.

Adicionalmente, como apoyo a esta estrategia se generará refuerzo en las redes sociales:

- **Facebook:** Reforzar la fanepage publicando mínimo 5 fotos diarias, pautando y promocionando la página para generar un alcance mayor tanto en likes como en potenciales clientes, logrando así posicionamiento de la marca en el mercado, dar a conocer el tipo de trabajo que realiza, su enfoque y sobre todo ofertas y promociones por ejemplo de las inscripciones abiertas para los coachs personalizados, en su cuenta de Facebook la Agencia aparece como Blanco Model Management.
- **Snapchat:** Reforzar la utilización de esta red que permite publicar en línea las actividades que realiza la Agencia. En este enlace Blanco Model Management aparece como @agenciablanca
- **Behance:** Inclusión en Behance de los editoriales de moda que realiza la Agencia para obtener reconocimiento en el medio de la moda, esta es una página libre donde pueden efectuarse

publicaciones y su público específico son diseñadores, fotógrafos, etc.

- **Outsourcing (subcontratación).**- Las empresas que subcontratan ceden una medida del control sobre factores clave como la seguridad de los datos y la calidad del servicio que entregan a los clientes, lo que ayuda a la reducción de reducir los gastos asociados con la mano de obra, la transportación u otros costos generales. Blanco Model Management no utiliza esta estrategia.

5.7.6.3 Promoción

Consiste en alcanzar una serie de objetivos específicos mediante estímulos y un tiempo determinado, dirigidos a un target meta para motivar el consumo de los productos o servicios que se comercialicen en la empresa.

Las acciones de comunicación, soportes publicitarios y relaciones públicas que se apliquen garantizarán el posicionamiento de marca en el mercado y el crecimiento del negocio.

5.7.6.3.1 Estrategias de Promoción

Son una herramienta efectiva del marketing, utilizada para incentivar y persuadir al consumidor a la compra, aumentan su nivel de distribución de productos dándolos a conocer a los clientes por medio de muestras, ofertas, reducción de precios, premios, concursos, sorteos y demostraciones.

Las estrategias a tomar en cuenta son: la publicidad, las relaciones públicas, la venta personal, y la promoción de ventas.

5.7.6.3.2 Estrategia de Publicidad

Forma pagada de comunicación impersonal, se transmite a una audiencia seleccionada de personas en medios masivos, tales como televisión, radio, periódicos, revistas, catálogos, cine, redes sociales, folletos, carteles, etc.

- **Publicidad Institucional.-** promociona la imagen de la empresa, entidad, asociación, cuestión de carácter social, con el fin de generar actitudes favorables a ella y aceptación de los productos y servicios para convertirlos en compra.

La página web es un documento de información electrónica disponible en internet, forma parte de un sitio web, cuenta con enlaces e hipervínculos o links, mismos que contienen texto, sonidos, videos, programas, enlaces, imágenes se encuentra adaptada a la www World Wide Web y que puede ser accedida mediante un navegador. La manera más simple de crear páginas web consiste en utilizar un simple editor de texto como, por ejemplo, Notepad y editar directamente el código HTML más las hojas de estilo. Es la manera en la que en los inicios de Internet se creaban la mayoría de las páginas web.

Blanco Model Management debe concluir con la creación de su página web oficial para dar conocer al mercado meta los productos y/o servicios que ofrece de manera rápida, práctica y moderna, utilizando esta herramienta para estar al alcance de los clientes y prospectos.

Así podrá medir la efectividad de la página web con los resultados en sus ventas, la misma deberá contener información concreta y clara acerca del giro de negocio, deberá ser creativa, innovadora, poseer un portafolio interactivo, espacios para interactuar con los usuarios, acceso a inscripción en línea para formar parte de la agencia y deberá ser actualizada de forma permanente, adicional deberá contener enlaces a las diferentes redes sociales que posee la Agencia:

- Facebook

FIGURA 21 Facebook Blanco Model Management
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

- Instagram

FIGURA 22 Instagram Blanco Model Management
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

- **Snapchat**

FIGURA 23 Snapchat Blanco Model Management
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

- **Publicidad de Producto.-** Constituyen características y beneficios que se derivan del mismo, su posición competitiva estimula la demanda específica utilizando proposiciones de compra directa que provoquen acción inmediata como “Compre ahora” o “No espere más”, la idea es crear una imagen de marca favorable que conlleve a la compra con posterioridad. Blanco Model Management no participa de activaciones BTL.

5.7.6.3.3 Estrategia de Relaciones Públicas

Instrumento importante que permite establecer relaciones constructivas con sus clientes, proveedores y distribuidores, así como público interesado y son: publicaciones, eventos, folletos, boletines de prensa, lanzamientos de nuevas líneas de productos, auspicios en eventos relacionados.

- **Folletos.-** Texto impreso con la imagen de marca, reseña breve de la actividad comercial, tiempo en el mercado, trayectoria del negocio y líneas de productos que comercializa, debe ser ubicado en puntos de venta o salas de espera.

- **Comunicados de Prensa.-** Prensa escrita, periódicos, revistas especializadas, proveedores, clientes clave o empleados, transmite textos de corta extensión, con contenido claro y conciso, por ejemplo apertura de un local, nuevo producto y/o servicio, cambios de dirección, variación en horarios de atención, entre otros.
- **Lanzamiento de nuevas líneas.-** Actividades para dar a conocer nuevas tendencias, características y bondades no conocidas de productos, o su reposicionamiento en mercados objetivo.
- **Auspicios en eventos.-** Patrocinios corporativos en eventos de carácter deportivo, social y cultural, para mantener una conciencia pública positiva, dando visibilidad de la imagen corporativa.

En este aspecto, Blanco Model Management participa en lanzamiento de productos con sus modelos de planta y podría a través de patrocinios y canjes realizar eventos de moda que impulsen a los diseñadores emergentes y sus colecciones de prendas de vestir y de esta manera posiciona su marca en el público objetivo.

5.7.6.3.4 Estrategia de Venta Personal

Proceso que busca informar y persuadir al cliente a comprar determinados productos ya existentes o novedosos, en una relación directa entre el vendedor y el consumidor si bien es cierto permite conocer los gustos y las necesidades del mercado, tiene un costo más elevado que el de la publicidad.

- **Determinación del tamaño de la fuerza de ventas.-** Método del porcentaje de las ventas o descomposición que consiste en: la venta promedio generada por una persona de ventas se divide con el pronóstico de ventas para obtener una representación del tamaño de la fuerza de ventas.
- **Reclutamiento y capacitación de la fuerza de ventas.-** Anuncio a través de medios escritos o internet con las especificaciones del perfil

requerido, experiencia, responsabilidades, condiciones físicas y riesgos inherentes al puesto, funciones a realizar.

Programas de capacitación que generan una inversión asumida por la empresa, depositando conocimientos necesarios para generar rentabilidad futura de la fuerza de ventas.

- **Control y evaluación de la fuerza de ventas.-** Controlar y evaluar el desempeño de los vendedores de forma cuantitativa y cualitativa es indispensable para recompensarlos o para hacer propuestas constructivas de mejoramiento.

En este aspecto Blanco Model Management no cuenta con una fuerza de ventas, debido a que su relacionamiento y cercanía con los clientes corporativos es manejado directamente por los socios directivos.

5.7.6.3.5 Estrategia de Promoción de Ventas

Incentivos a corto plazo, diseñados para estimular rápidamente y en mayor medida la compra de determinados productos y/o servicios por los clientes, comerciantes e incrementar la eficacia de los vendedores o intermediarios.

Actúa sobre los clientes actuales, recordando la existencia del producto y sus ventajas, para evitar que sean tentados por la competencia y motiva a los potenciales clientes a adquirirlos. Blanco Model Management utiliza las siguientes estrategias de promoción de ventas.

- **Promociones en puntos de venta.-** Acciones promocionales como ofertas especiales, vales de descuento y regalos que se organizan en un establecimiento, tales como escaparatismo o cartelería, entre otras, las más usadas son:

- **Cupones**, son certificados de valor canjeable, desprendibles o descargables que sirven para bajar el precio del producto.

- **Concursos y sorteos**, generan interés de participar en los clientes para beneficiarse de ellos, pueden ser físicos o electrónicos.
- **Obsequios**, se otorgan por volúmenes de compra, son artículos promocionales con logo institucional como gorras, camisetas, llaveros, esferográficos, etc.
- **Descuentos**, parecido a los cupones, su control es más fácil, son descuentos en porcentajes que se aplican sobre el subtotal de la compra.
- **Combos promocionales**, paquete de productos complementarios, en los que se incluye productos de baja rotación o descontinuados a un precio más bajo del habitual.

Blanco Model Management maneja una estrategia de descuentos que son aplicados a los coach's personalizados de hasta un 50% cuando en los casting encuentra modelos con gran potencial, considerando efectuar una inversión estratégica en ellos, por otro lado aplica descuentos en las producciones fotográficas de acuerdo a los contratos que negocia con las marcas.

5.8 IMPLEMENTACIÓN DEL PLAN DE MARKETING

Es el proceso que convierte las estrategias y planes de marketing en acciones para alcanzar los objetivos planteados, debe ser aplicado de modo adecuado para que resulte útil y así determinar de manera precisa el modo de traducirlo en acciones concretas.

Abarca en sus últimas secciones programas y presupuestos de forma detallada para la puesta en práctica, así como los responsables de las tareas y tiempos para efectuarlas.

El Plan de Marketing debe mostrarse a los directores ejecutivos de Blanco Model Management en el sentido de que no sólo hay que considerar al

marketing como la única función de negocios, se debe enfocar también en las finanzas, investigación y desarrollo, así como los recursos humanos y capacitación, todas éstas áreas aplican planes estratégicos buscando el cumplimiento de sus objetivos.

5.9 ADMINISTRACIÓN DE LA FUERZA DE VENTAS

El recurso humano debe ser administrado por un conjunto de políticas y prácticas necesarias para dirigirlos todos los aspectos de los cargos, entre ellos reclutamiento, selección, capacitación, recompensas y evaluación del desempeño.

5.9.1 Reclutamiento y Selección de la Fuerza de Ventas

Corresponde al proceso de invitar candidatos para cubrir vacantes con el perfil adecuado y completar su proceso selectivo. Los pasos de este proceso son:

- El responsable del área comercial da a conocer su necesidad de cubrir una vacante en base a los requerimientos de las áreas.
- Las vías o accesos de reclutamiento son: solicitud directa de trabajo, referidos, agencias colocadoras de empleo, anuncios directos en redes sociales, anuncios de prensa, instituciones educativas.
- Análisis de hojas de vida de los aspirantes, validación de la información proporcionada, consideración de experiencias, formación y habilidades.
- Pruebas básicas de conocimiento general, específico del cargo, es decir, servicio al cliente y ventas, así como conocimientos generales sobre tendencias, estilo y lo relacionado al mundo de la moda.

5.9.2 Perfil de la Fuerza de Ventas

Es propio de cada empresa, es diseñado por los directivos en función a las características del producto y/o servicio que comercializan y su mercado objetivo, sus cimientos principales son los cuestionarios de personalidad, valores e intereses. Para lograr los resultados esperados para Blanco Model Management se determina las siguientes cualidades:

ESTUDIOS: Ingeniería Comercial o Marketing, Administración
CONOCIMIENTO: Servicio al cliente, ventas, moda
ACTITUDES: Compromiso, responsabilidad, honradez, entusiasmo, paciencia
HABILIDADES: Negociación, empatía, buen relacionamiento, creatividad
EXPERIENCIA: Mínimo 1 año

- **Actitudes.-** Acción manifestada frente a determinadas personas, situaciones, circunstancias o lugares, entre las principales tenemos:
 - **Compromiso.-** Capacidad para lograr objetivos, generar y cultivar buenas relaciones con los clientes y trabajo en equipo.
 - **Responsabilidad.-** Cumplimiento de compromisos, normas y políticas establecidas.
 - **Honradez.-** Integridad, incorruptible y leal.
 - **Entusiasmo.-** Pasión e identidad con el trabajo.
 - **Paciencia.-** Control de sentimientos y emociones aun en situaciones difíciles o complicadas.

- **Habilidades.-** Conjunto de capacidades y destrezas para desempeñar en forma adecuada las funciones asignadas, entre las que se encuentran:
 - **Negociación.-** Capacidad de escucha, análisis y toma de decisiones adecuadas, generando beneficio ganar-ganar.
 - **Empatía.-** Desenvolvimiento óptimo que con carisma, logra acercamiento y buenas relaciones.
 - **Buen Relacionamiento.-** Capacidad para brindar confianza y seguridad en cada contacto con los clientes.

- **Ser creativo.-** Capacidad de generar ideas en los momentos que se requiera.
- **Conocimientos.-** Instrucción académica y formación profesional que le brindan las cualidades para desempeñarse apropiadamente en las funciones asignadas.
 - **Conocimiento de la empresa.-** Misión, visión, valores y políticas, portafolio comercial, oferta, localización de oficinas y sucursales.
 - **Conocimiento de los productos y servicios.-** Características, enfoque, usos, tamaños, presentaciones, valores agregados, así como las ventajas frente a la competencia.
 - **Conocimiento del mercado.-** Saber del público objetivo, competidores y quien lidera el mercado.
- **Experiencia.-** Referente a la práctica o tiempo en que ha desempeñado las mismas actividades, para establecer niveles de conocimientos, habilidades y destrezas adquiridas. La recomendación es mínima de un año en actividades similares.

5.9.3 Inducción de la Fuerza de Ventas

Proceso de capacitación donde se da a conocer los procesos, sistemas y todo lo relacionado al trabajo o función a desempeñar, mediante las siguientes etapas:

- **Primera etapa.-** Formación general acerca de la organización, su actividad comercial, normas internas, horarios de trabajo, políticas salariales y contratos de trabajo.
- **Segunda etapa.-** Se imparte información detallada sobre el cargo o función a desempeñar, integración al equipo de trabajo y conocimientos relacionados con la actividad o giro del negocio, en este caso de moda.

- **Tercera etapa.-** Implica evaluar las actividades desarrolladas y su evolución, por parte del área de recursos humanos e inmediato superior, con el propósito de despejar dudas, inquietudes o reforzar ciertos conocimientos.

5.9.4 Capacitación de la Fuerza de Ventas

Para que un vendedor pueda ofrecer satisfactoriamente los productos y/o servicios, es necesario que tenga una capacitación adecuada que incluya aspectos técnicos para que cuente con información específica, cursos que le ayuden a reforzar sus habilidades de negociación y venta en sí.

- **Ventajas de la capacitación.-**
 - Incremento del volumen de ventas y rentabilidad del negocio
 - Alineación con los intereses de la empresa
 - Cuidan la estrategia comercial e imagen de la empresa
 - Motivación e integración con el equipo de trabajo
 - Capacidad de reacción ante las dificultades
 - Dominio de portafolio de productos y mercado objetivo
- **Temas de capacitación.-** Corresponden a las necesidades reales de la empresa y su giro de negocio, pueden ser individuales o colectivos.
 - Técnicas de ventas y cierre de ventas
 - Conocimiento técnico de productos y/servicios
 - Servicio al cliente personalizado y Negociación
 - Tele-mercadeo
 - Comercialización en canales electrónicos
 - Respuesta a objeciones por parte de los clientes
 - Moda, tendencias y estilo

5.9.5 Programa de Comisiones de la Fuerza de Ventas

Incentivos o reconocimiento del esfuerzo que motiva a la fuerza de ventas con el objetivo de incrementar los niveles de ventas.

Para definir un adecuado programa de comisiones se debe realizar el cálculo del punto de equilibrio del volumen mínimo de ventas, que permita cubrir las expectativas de los vendedores y la disponibilidad de la empresa. Se establece dos tipos para el cálculo:

- **Comisión fija.-** Porcentaje sobre el volumen de ventas, tomando como base el cumplimiento de la meta mínima.

Blanco Model Management establece para la agencia la siguiente tabla, tomando como referencia el pago del 10% de comisión sobre las ventas a partir del cumplimiento del 75% de la meta y por el excedente de cumplimiento, una comisión del 20%, el total de las comisiones generadas, será dividida entre los dos vendedores que conforman la fuerza de ventas.

Periodo del 15/09/2015 al 15/04/2016

MES	META	META	VENTAS REALES	COMISION DEL 10% SOBRE EL 75% DE CUMPLIMIENTO	COMISION DEL 20% SOBRE EL EXCEDENTE DE CUMPLIMIENTO	TOTAL COMISION	COMISION VENDEDOR
	100%	75%					
Septiembre	600,00	450,00	400,00	0,00	0,00	0,00	0,00
Octubre	600,00	450,00	600,00	45,00	30,00	75,00	37,50
Noviembre	900,00	675,00	700,00	67,50	5,00	72,50	36,25
Diciembre	900,00	675,00	1250,00	67,50	115,00	182,50	91,25
Enero	1200,00	900,00	900,00	90,00	0,00	90,00	45,00
Febrero	1500,00	1125,00	1150,00	112,50	5,00	117,50	58,75
Marzo	2100,00	1575,00	1800,00	157,50	45,00	202,50	101,25
Abril	2800,00	2100,00	3470,00	210,00	274,00	484,00	242,00
TOTAL	10.600,00	7.950,00	10.270,00	750,00	474,00	1.224,00	612,00
PROMEDIO	883,33	662,50	855,83	62,50	39,50	102,00	51,00

TABLA No. 16 Cálculo Comisiones de Venta Método No. 1

Fuente: Información de la Agencia

Elaborado por: Dennisse Salas

Este método motiva al vendedor para lograr el cumplimiento mínimo de las ventas que es el 75% de la meta total.

- **Comisión sobre margen.-** Se establece sobre el margen de rentabilidad definido por la empresa por las ventas realizadas según cada línea de producto.

En este método el vendedor se centra en la venta de productos con mayor margen y con mayor rotación como se establece en la siguiente tabla:

PERIODO VENTAS:			15/09/2015 AL 15/04/2016		
TIPO	MARGEN	COMISION	VENTAS	TOTAL	COMISION POR
PRODUCTO Y/O SERVICIO			\$/PERIODO		
Modelos Alta Costura	20%	15%	100,00	15,00	7,50
Modelos Pasarela	20%	15%	870,00	130,50	65,25
Modelos Activación BTL	20%	15%	490,00	73,50	36,75
Diseñadores Emergentes	25%	15%	0,00	0,00	0,00
Fotografía Alta Moda	40%	15%	120,00	18,00	9,00
Diseño de Editoriales	32%	15%	190,00	28,50	14,25
Publicidad y Comerciales	30%	15%	350,00	52,50	26,25
Campañas	25%	15%	100,00	15,00	7,50
Catálogos	22%	15%	0,00	0,00	0,00
Books Digital	20%	15%	100,00	15,00	7,50
Look Book	20%	15%	0,00	0,00	0,00
Backstage	20%	15%	0,00	0,00	0,00
Fotografía Publicitaria, Eventos y Social	20%	15%	150,00	22,50	11,25
Coach personalizados integrales	36%	15%	4850,00	727,50	363,75
Talleres exclusivos pasarela	36%	15%	1750,00	262,50	131,25
Talleres exclusivos fotopose	36%	15%	1200,00	180,00	90,00
TOTAL			10270,00	1540,50	770,25

Tabla 16 Cálculo Comisiones de Venta Método No. 2

Fuente: Información de la Agencia

Elaborado por: Dennisse Salas

Aplicando este método el pago de comisiones es independiente al volumen de ventas, su pago es a mes caído, conlleva un riesgo de incrementar el costo de venta en el caso que las mismas no alcancen el punto de equilibrio.

5.10 PRESUPUESTO DEL PLAN DE MARKETING

El presupuesto Económico corresponde al valor en dólares que se utiliza para cubrir los gastos de los requerimientos que tienen la empresa, para el desarrollo normal de sus actividades. Adicionalmente engloba todos los gastos previstos en la elaboración del Plan de Marketing.

Es muy importante presentar la proyección de gastos que abarca todo el desarrollo del plan de marketing y especificar si los recursos son propios o financiados.

5.10.1 Presupuesto por Ventas

Se basa en destinar un porcentaje de las ventas para desarrollar las actividades promocionales, se debe conocer los volúmenes de ventas brutas del periodo anterior.

Del Presupuesto de Ventas, se debe considerar un porcentaje entre un 2% y 9% según la situación de las variaciones económicas del mercado, este método es sencillo de utilizar si se realiza planes a corto plazo ya que facilita el control sobre los egresos para evitar la descapitalización.

5.10.2 Presupuesto por Paridad Comparativa

Es un método en el que, el presupuesto es establecido en base a las actividades que está desarrollando la competencia, facilita la participación del mercado y la competencia con los líderes, adicionalmente se debe contar con los recursos económicos para lograr resultados positivos. Su ventaja es no permitir que la competencia gane liderazgo.

5.10.3 Presupuesto con Base Cero

Los responsables del plan de marketing calculan los recursos necesarios para realizar las actividades promocionales sin tomar en cuenta los periodos anteriores, resulta muy efectivo siempre y cuando los presupuestos justifiquen

los gastos que se realicen. Sin embargo puede existir una desventaja que puede generar fuertes desembolsos que no produzcan ingresos por no estar basados en nada real.

5.10.4 Presupuesto por Asignación

Método muy ineficaz ya que no atiende a necesidades de crecimiento e inversión que generan los nuevos negocios, permite tener el control de la empresa, asigna un valor fijo con límite a cada una de las áreas encargadas de realizar actividades promocionales para todo el período, basado en la situación financiera.

5.10.5 Presupuesto por Incremento

Basada en el periodo anterior al que se incrementa una determinada cantidad en función de los factores macroeconómicos, principalmente la inflación.

Este no es uno de los métodos más recomendados, debido a que los índices no siempre responden a la situación real del mercado, sin embargo a su vez como ventaja permite un control estricto sobre los gastos.

Blanco Model Management implementará el método presupuesto con base cero, considerando que el plan de marketing debe ser aplicado en el corto plazo, por tanto del presupuesto de ventas se destina el 9% según lo recomendado para desarrollar las actividades promocionales.

5.11 CAMPAÑA DEL PLAN DE MARKETING

La campaña promocional tendrá que ser eficiente y rentable. En esta fase se establece los procedimientos y recursos necesarios.

5.11.1 Campaña Publicitaria

Blanco Model Management enfocará su campaña publicitaria específicamente en publicidad motivacional y racional, donde se evoque la seriedad y el

profesionalismo de la agencia, comprometida con las necesidades de los clientes al presentarles soluciones llenas de innovación y creatividad, enfoque de alta moda y estilo artístico.

En cuanto a la parte motivacional se quiere alentar a que las empresas corporativas, diseñadores y potenciales clientes vean una nueva forma de proyectar la moda en el Ecuador, con una visión y enfoque de alta moda para romper esquemas.

En la parte racional que los clientes se sientan identificados y apoyados en el momento de efectuar sus producciones fotográficas, editoriales y servicios derivados, contando con el asesoramiento adecuado para posicionar sus diseños en la mente de los consumidores con exclusividad y tendencias internacionales.

El presupuesto de marketing requerido para aplicar el plan se aprecia en la tabla # 17 que se encuentra a continuación y asciende en total a USD 849,00 dólares, sin embargo se debe tomar en cuenta las siguientes consideraciones:

PRODUCTO								
Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual
Branding	Crear lema de la empresa	Diseñador gráfico	Slogan	1	1	1	30	30,00
Diferenciación	Campañas enfoque alta moda y estilo	Fotógrafo	Producciones fotográficas	1	1	6	5	30,00
Posicionamiento	Proyección e impulsación de servicios	Editor gráfico	Editoriales/servicios	1	1	6	5	30,00
SUBTOTAL								90,00
PRECIO								
Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual
Descuentos	Ofertas especiales por lanzamiento	Promociones	Coach Personalizados	1	1	4	5	20,00
Agrupación	Armar paquetes de servicios	Promociones	Book Digital + Video Tape Model	1	1	2	10	20,00
SUBTOTAL								40,00
PLAZA								
Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual
Ventas online	Elaboración de imágenes y textos	Diseñador gráfico	Artes	1	1	12	5	60,00
SUBTOTAL								60,00

Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual	
Relaciones Públicas	Pautar en radio mediante canje	Radio	Anuncio	1	1	1	50	50,00	
Relaciones Públicas	Auspicio eventos mediante canje	Locaciones	Evento	1	1	2	50	100,00	
SUBTOTAL								150,00	
TOTAL FINAL		340,00							

Tabla 17 Presupuesto Exento
Fuente: Ofertas Comerciales
Elaborado por: Dennisse Salas

El total de USD 340,00 dólares reflejados en la tabla anterior es un costo en el que no incurrirá Blanco Model Management ya que dentro de su personal cuenta con el socio estratégico que es fotógrafo especializado en diseño y edición quien se encarga de realizar estas estrategias, adicionalmente la agencia maneja canje de servicios con las radios y locaciones donde se efectuarán los eventos de moda.

Por lo expuesto en el párrafo anterior el presupuesto necesario se reduce a USD 509,00 dólares y el presupuesto destinado para este Plan de Marketing es el 5% según lo recomendado del monto de ventas generado a la fecha que equivale a USD 513,50 dólares, el cual debe ser reajutable anualmente en base a los índices inflacionarios.

La programación de la campaña publicitaria debe ser planificada para que sea desarrollada en periodos mensuales, trimestrales o semestrales dependiendo del plan de medios, en esta fase se pone en marcha las diferentes actividades promocionales planteadas para las diferentes áreas de la marketing.

El objetivo fundamental de la campaña es atraer la atención del mercado meta y posicionar la marca, manteniendo el interés, motivando el deseo y así generando incremento en ventas, fidelización y mayor rentabilidad.

5.11.2 Matriz de Estrategias del Plan de Marketing

Se implementa con cada componente del marketing mix, considerando:

- Estrategia.- Determina la opción o modelo que se implementa
- Objetivo.- Cada estrategia con objetivo específico
- Medio.- Determina el canal donde se promociona
- Producto.- Refiere al bien a obtener
- Frecuencia.- Número de veces en el año
- Publicación.- Número de ejemplares
- Anuncios.- Producto de la frecuencia y publicación
- Oferta.- Cotización económica por cada publicación
- Presupuesto.- Valor asignado a la estrategia

PRODUCTO								
Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual
Branding	Crear lema de la empresa	Diseñador gráfico	Slogan	1	1	1	30	30,00
Diferenciación	Campañas enfoque alta moda y estilo	Fotógrafo	Producciones fotográficas	1	1	6	5	30,00
Posicionamiento	Proyección e impulsación de servicios	Editor gráfico	Editoriales/serviciois	1	1	6	5	30,00
SUBTOTAL								90,00

PRECIO								
Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual
Fijación precio	Desarrollar modelo precizador con margen	Normativas estatales	Precizador	0	0	0	0	0,00
Descuentos	Ofertas especiales por lanzamiento	Promociones	Coach Personalizados	1	1	4	5	20,00
Agrupación	Armar paquetes de servicios	Promociones	Book Digital + Video Tape Model	1	1	2	10	20,00
SUBTOTAL								40,00

PLAZA								
Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual
Venta Directas	Acercamiento con cartera corporativa	Visitas	Todos los servicios	2	0	0	5	50,00
Ventas online	Elaboración de imágenes y textos	Diseñador gráfico	Artes	1	1	12	5	60,00
SUBTOTAL								110,00

Estrategia	Objetivo	Medio	Producto	Frecuencia	Publicación	Anuncios	Oferta	Presupuesto Anual
Publicidad	Crear página web	Internet	Página Web personalizada, 1 portada y hasta 10 páginas con contenido (Textos y Fotos) Sistema auto-administrable - Después de la entrega Usted mismo podrá modificar los contenidos del sitio. Inscripción de su sitio web en los buscadores. Configuración de Google Analytics. \$50 de publicidad gratis en Google (aplican términos y condiciones). Registro de domino .com, .net ó .org por 1 año. Web hosting por 1 año Cuentas de correo bajo su nombre de dominio.	1	1	1	249	249,00
Publicidad	Pautar en redes sociales	Internet	Facebook	1	1	9	10	90,00
Relaciones Públicas	Pautar en radio mediante canje	Radio	Anuncio	1	1	1	50	50,00
Relaciones Públicas	Auspicio eventos mediante canje	Locaciones	Evento	1	1	2	50	100,00
Promoción Ventas	Elaboración de imágenes y textos	Diseñador gráfico	Tarjetas de Presentación	1	1	1000	0,02	120,00
SUBTOTAL								609,00

TOTAL PRESUPUESTO	849,00
TOTAL PRESUPUESTO ASIGNADO	513,50

Tabla 18 Presupuesto Plan de Marketing
Fuente: Ofertas Comerciales
Elaborado por: Dennisse Salas

5.12 EVALUACIÓN Y CONTROL DEL PLAN DE MARKETING

Evidentemente al aplicar un plan de marketing existe la posibilidad de que el resultado no sea el esperado, por tanto es importante considerar el potencial de fallas en la implementación y manejar un sistema de controles de marketing que permitan detectar algún problema durante el proceso para tomar las acciones correctivas y no desviarnos del objetivo establecido.

Pueden aplicarse dos tipos de controles, formales e informales que algunas empresas manejan en forma combinada o mixta, para monitorear la implementación del plan de marketing y sus estrategias.

Control de resultados es el método más utilizado porque permite visualizar la situación real de la empresa y sus recursos, emitiendo los siguientes reportes:

- Reporte mensual de ventas
- Reporte mensual de ventas por línea de producto y/o servicio
- Reporte mensual de costos de ventas
- Reporte recuperación de cartera

Aplicando estos controles se puede medir, evaluar e implementar los correctivos pertinentes.

5.12.1 INDICADORES DE EJECUCIÓN Y CONTROL

EJECUCIÓN Y CONTROL DEL PLAN DE MARKETING	
OBJETIVO	
Lograr el posicionamiento de marca de BLANCO MODEL MANAGEMENT con la finalidad de generar reconocimiento y fidelidad en el Distrito Metropolitano de Quito	
PRODUCTO	
INDICADOR DE CONTROL	GRADO DE CUMPLIMIENTO
Penetración en el mercado a través de la calidad reconocida del servicio	ALTO
	MEDIO
	BAJO
Conocimiento del servicio	ALTO
	MEDIO
	BAJO

PRECIO	
INDICADOR DE CONTROL	GRADO DE CUMPLIMIENTO
Incremento de la facturación mensual	ALTO
	MEDIO
	BAJO
PLAZA	
INDICADOR DE CONTROL	GRADO DE CUMPLIMIENTO
Venta por línea de servicio	ALTO
	MEDIO
	BAJO
Implementación de canales de distribución "e-commerce"	ALTO
	MEDIO
	BAJO
PROMOCIÓN	
INDICADOR DE CONTROL	GRADO DE CUMPLIMIENTO
Efectividad en redes sociales	ALTO
	MEDIO
	BAJO
Impacto de web oficial	ALTO
	MEDIO
	BAJO
Éxito de eventos de moda	ALTO
	MEDIO
	BAJO

Tabla 19 Indicadores de ejecución y control del plan

Fuente: Investigación directa

Elaborado por: Dennisse Salas

5.13 INFORMACIÓN FINANCIERA

Existen reglas y prácticas financieras muy estrictas que se aplican para proteger los intereses económicos y recursos de las empresas, incrementando la precisión y confiabilidad sobre la información financiera.

5.13.1 Presupuesto de ventas

Este es el primer componente para realizar la implementación del plan de marketing, son los valores estimados que tienen como finalidad proyectar el nivel de las ventas en el semestre o periodo establecido. El porcentaje considerado para incrementar las ventas es del 15%, lo que equivale a que la empresa llegue a un 90% de la meta, es decir, se fija una meta del 75% más un 15% de incremento.

5.13.2 Financiamiento del Plan de Marketing

De acuerdo a la información obtenida se establece que para la puesta en marcha del proyecto se requiere la inversión de 460,00 dólares de los cuales el 100% será financiados con recursos internos de la agencia.

5.13.3 Flujo de Caja Mensual

El flujo de caja permite observar el comportamiento diario del movimiento de caja y las transacciones de entradas y salidas en el mes.

VENTAS 2015					
MES	SEP	OCT	NOV	DIC	TOTAL
META 100%	600,00	600,00	900,00	900,00	3.000,00
META 90%	540,00	540,00	810,00	810,00	2.700,00
META 75%	450,00	450,00	675,00	675,00	2.250,00

Tabla 20 Ventas 2015
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

PRESUPUESTO DE VENTAS													
VENTAS 2016					PROYECCION VENTAS 2016								
MES	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC	TOTAL
META 100%	1.200,00	1.500,00	2.100,00	2.800,00	2.940,00	3.087,00	3.395,70	3.735,27	3.922,03	4.118,14	4.324,04	4.540,24	37.662,42
META 90%	1.080,00	1.350,00	1.890,00	2.520,00	2.646,00	2.778,30	3.056,13	3.361,74	3.529,83	3.706,32	3.891,64	4.086,22	33.896,18
META 75%	900,00	1.125,00	1.575,00	2.100,00	2.205,00	2.315,25	2.546,78	2.801,45	2.941,53	3.088,60	3.243,03	3.405,18	28.246,82

Tabla 21 Presupuesto Mensual de Ventas
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

FIGURA 24 Crecimiento de Ventas
 Fuente: Información de la Agencia
 Elaborado por: Dennisse Salas

Según el gráfico de Crecimiento de Ventas del 2016, se puede determinar el porcentaje de crecimiento mensual que asciende al 5% como resultado de la aplicación del Plan de Marketing, se deben considerar los meses de Julio y Agosto en los cuales el crecimiento alcanza el 10% debido al comportamiento del mercado en el periodo vacacional.

ESTIMACION EGRESOS													
MES	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC	TOTAL
Costo de Ventas	250,00	250,00	250,00	250,00	275,00	275,00	350,00	350,00	275,00	275,00	275,00	300,00	\$ 3.375,00
Gastos de Marketing	38,34	38,34	38,34	38,34	38,33	38,33	38,33	38,33	38,33	38,33	38,33	38,33	\$ 460,00
Gastos de Ventas	90,00	112,50	157,50	210,00	220,50	231,53	254,68	280,15	294,15	308,86	324,30	340,52	\$ 2.824,68
Gastos Generales	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	120,00	\$ 1.440,00
TOTAL	\$ 498,34	\$ 520,84	\$ 565,84	\$ 618,34	\$ 653,83	\$ 664,86	\$ 763,01	\$ 788,48	\$ 727,48	\$ 742,19	\$ 757,63	\$ 798,85	\$ 8.099,68

Tabla 22 Estimación de Egresos
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

	CONCEPTO	TOTAL
COSTOS VARIABLES	Sueldos y Salarios	\$ 2.655,00
	Movilización	\$ 720,00
	Comisiones Ejecutivos de Ventas	\$ 2.824,68
	SUBTOTAL	\$ 6.199,68
COSTOS FIJOS	Suministros de Oficina	\$ 864,00
	Gastos de Marketing	\$ 460,00
	Otros gastos generales	\$ 576,00
	SUBTOTAL	\$ 1.900,00
	TOTAL COSTOS	\$ 8.099,68

Tabla 23 Costos Fijos y Variables
Fuente: Información de la Agencia
Elaborado por: Dennisse Salas

ESTADO DE RESULTADOS PROYECTADO AGENCIA BLANCO MODEL MANAGEMENT													
Concepto	ENE	FEB	MAR	ABR	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC	TOTAL
Ventas	900,00	1.125,00	1.575,00	2.100,00	2.205,00	2.315,25	2.546,78	2.801,45	2.941,53	3.088,60	3.243,03	3.405,18	\$ 28.246,82
Costo de Ventas	250,00	250,00	250,00	250,00	275,00	275,00	350,00	350,00	275,00	275,00	275,0	300,00	\$ 3.375,00
UTILIDAD BRUTA	650,00	875,00	1.325,00	1.850,00	1.930,00	2.040,25	2.196,78	2.451,45	2.666,53	2.813,60	2.968,03	3.105,18	\$ 24.871,82
Gastos Marketing	38,34	38,34	38,34	38,34	38,33	38,33	38,33	38,33	38,33	38,33	38,33	38,33	\$ 460,00
UTILIDAD OPERACIONAL	611,66	836,66	1.286,66	1.811,66	1.891,67	2.001,92	2.158,45	2.413,12	2.628,20	2.775,27	2.929,70	3.066,85	\$ 24.411,82
Gastos Financieros	210,00	232,50	277,50	330,00	340,50	351,53	374,68	400,15	414,15	428,86	444,30	460,52	\$ 4.264,68
UTILIDAD NETA	\$ 401,66	\$ 604,16	\$ 1.009,16	\$ 1.481,66	\$ 1.551,17	\$ 1.650,40	\$ 1.783,77	\$ 2.012,98	\$ 2.214,04	\$ 2.346,41	\$ 2.485,40	\$ 2.606,33	\$ 20.147,14

Tabla 24 Estado de Resultados Proyectado Blanco Model Management

Fuente: Información de la Agencia

Elaborado por: Dennisse Salas

5.13.4 Beneficio del Plan de Marketing

Para el correcto funcionamiento del sistema de ventas de la agencia, es necesario aplicar un plan de marketing adecuado que impulse el crecimiento del volumen de ventas y el reconocimiento de marca para lograr el posicionamiento en la ciudad de Quito, todos los resultados positivos que se generen con la campaña publicitaria y actividad comercial son beneficios que nos proporciona el Plan. Entre los beneficios se destaca:

- **Direccionamiento.-** El plan de marketing propone los objetivos y cómo alcanzarlos.
- **Motivación.-** Genera motivación en la agencia en el nivel adecuado y esto provoca como reacción cumplimiento de metas u objetivos.
- **Creatividad.-** Predisposición del personal con mente abierta y creativa.
- **Cohesión Estratégica.-** Alineados para lograr el mismo objetivo.

Efectuar un análisis de los resultados obtenidos con el proyecto de implementación del Plan de Marketing, demuestra el beneficio de incremento del posicionamiento de marca en el Distrito Metropolitano de Quito y el porcentaje de aumento de las ventas.

5.13.5 Estado de Resultados

Es un estado de situación real o fotografía de la agencia que facilita a los directivos la toma de decisiones y el comportamiento a futuro, tanto económico, como financiero para el crecimiento y desarrollo de Blanco Model Management.

Este instrumento hace relación entre los ingresos, los costos y los gastos necesarios para realizar la actividad económica de la agencia, determina la utilidad generada o la pérdida del periodo.

5.13.6 Evaluación Financiera

De acuerdo a los resultados obtenidos del aspecto financiero de Blanco Model Management, podemos integrar todos los componentes y determinar que este proyecto si tiene la viabilidad para ser implementado y lograr el posicionamiento de marca en la ciudad de Quito.

CAPÍTULO 6.

6 CONCLUSIONES Y RECOMENDACIONES

6.1 CONCLUSIONES

- El giro de negocio al que se dedica Blanco Model Management está estrechamente relacionado con la industria del entretenimiento y moda, el servicio ofertado es administrar y gestionar modelos exclusivos para pasarelas/desfiles/fotografía de Alta Costura a nivel tanto Ecuatoriano como Internacional y proyectar su imagen en forma auténtica y original.

La falta de un adecuado plan de marketing direccionado a la naturaleza del negocio, hace que la agencia no cuente con herramientas estratégicas que permitan el posicionamiento de marca en el Distrito Metropolitano de Quito.

- La propuesta de Elaboración del Plan de Marketing en Blanco Model Management se genera por la necesidad de lograr un posicionamiento de marca en la ciudad de Quito, el objetivo es desarrollar las estrategias publicitarias óptimas y lograr con ello el posicionamiento de marca, fidelización de los clientes y crecimiento de la agencia.
- La investigación de mercado se realizara a través de la aplicación de una encuesta con el propósito de obtener información directa del público objetivo, estos datos servirán de base preliminar para tener una idea clara de porque no se conoce a la agencia.
- La interpretación y Análisis de los resultados de los datos obtenidos en las encuestas, se efectuará con la comparación de incidencia en los servicios que oferta la agencia seleccionando cada una de las variables y en el comportamiento de las actividades de Blanco Model Management.

Con respecto al resultado de los datos en la investigación se observa que la Agencia tiene aceptación en el mercado del 61,34%, en el caso de los modelos esperan de la agencia excelente representación y acceder a oportunidades de empleo, por el contrario las necesidades de los clientes son precios competitivos y que el servicio sea de eficiencia y calidad, los productos y/o servicios que se busca en el mercado como diferenciadores son que Blanco Model Management organice eventos de alta moda que impulsen el talento ecuatoriano con una aceptación del 29,41%, otro de los intereses es un book fotográfico editorial más un video tape model al estilo artístico de la agencia y finalmente coaching personalizado de perfeccionamiento de modelos que le brinden exclusividad en el target de alta costura. Los encuestados manifestaron en un 46,22% y 39,50% considerables que la publicidad debe efectuarse a través de TV, radio o prensa y en la página web oficial de Blanco Model Management, respectivamente, como complemento la sugerencia del 45,38% de la muestra manifestó que en la web oficial se debe proyectar tendencias de moda y estilo que son parte del enfoque que maneja la agencia. Otro de los temas importantes que se detectó del análisis es que los modelos desean que las agencias puedan contar con convenios estratégicos de empresas relacionadas al giro del negocio, en este caso los que más se destacaron son: estilistas y make up reconocidos en el medio de la moda con un 31,93% de interés, gimnasio y spa con un seguido 31,09%. Otro de los descubrimientos fue que el mercado desea conocer sobre moda a través de eventos relacionados que muestren las tendencias y colecciones según temporada con una calificación del 88,24% de los encuestados y un 42,86% de ellos estará dispuesto a invertir hasta \$40,00 por asistir a dichos eventos de moda.

- Implementar el Plan de Marketing en Blanco Model Management, requiere analizar los presupuestos necesarios y la disponibilidad del recurso humano, debido a que la agencia es la que va a incurrir en gastos de promoción y comunicación que le beneficiarán en la consecución de los objetivos y posicionamiento de marca en el Distrito Metropolitano de Quito.

El control y evaluación de la implementación será fundamental a corto plazo para la toma de decisiones que deben realizar los directivos para el mejor desarrollo y crecimiento de la agencia, así como la obtención de la rentabilidad esperada.

6.2 RECOMENDACIONES

Blanco Model Management debe identificar las necesidades del mercado con la finalidad de conocer y comprender el entorno, realizar la segmentación del público objetivo, determinar el perfil del segmento de mercado meta y tomar la decisión relativa al posicionamiento de marca en la ciudad de Quito.

La Agencia debe aplicar estrategias adecuadas y valorar la importancia de los criterios, tipos de variables y requisitos que integran la segmentación de los diferentes mercados, para utilizar las variables de segmentación de mercados de modelos y clientes con la finalidad de seleccionar el o los segmentos más importantes de mercado de la población.

Blanco Model Management a través de su equipo de Marketing debe diseñar las estrategias necesarias que conlleven a mejorar el posicionamiento de la marca en el mercado del Distrito Metropolitano de Quito.

Se debe definir los componentes del presupuesto de Marketing el cual permita realizar campañas publicitarias frecuentes para posicionar marca, productos y servicios que ofrece la agencia.

Se debe aprovechar al máximo el reconocimiento internacional que tiene la agencia a través de la red social Instagram que beneficiará su posicionamiento de marca a nivel local en la ciudad de Quito.

BIBLIOGRAFÍA

- Deimon. (28/03/2016). Posicionamiento. Recuperado de: http://www.deimon.com.ar/pdf/posicionamiento_de_mercado/posicionamiento_de_mercado_definición.pdf.
- Ferrell O. C. (2012). El Marketing en la Economía Actual. Estrategia de Marketing México: Cengage Learning Editores, S.A.
- Fischer Laura y Espejo Jorge. (2004). Mercadotecnia. México: Mc Graw Hill.
- Guzmán Hector. (28/03/2016). Moda o Tendencia donde está la diferencia. Recuperado de: www.poyectomoda.com/moda-o-tendencia-donde-esta-la-diferencia.
- <http://fashionblogmexico.com/que-es-haute-couture/28/03/2016> (Fashion Blog Mexico-Pau)
- <http://robertoespinoza.es/2014/05/06/marketing-mix-las-4ps-2/28/03/2016> (Blog de Marketing y Ventas-Roberto Espinosa).
- <https://carlosjordana.wordpress.com/2014/09/16/estructura-del-plan-de-marketing/28/03/2016> (Blog de Marketing y Estrategia Empresarial-Carlos Jordana).
- Kotler Philip y Armstrong Gary. (2003). Fundamentos de Marketing. México: Pearson.
- Kotler Philip, (1996). Dirección de Mercadotecnia: análisis, planeación, implementación y control. Prentice Hall Hispanoamericana
- Kotler, Philip. (2001). Dirección de Mercadotecnia. Pearson.
- Kotler, Philip. (2002). Dirección de Marketing. Conceptos Esenciales. México: Pearson.
- McCarthy Jerome y Perreault William. (1996). Marketing: planeación estratégica de la teoría a la práctica. Bogotá: Mc Graw Hill.
- Moraño Xavier. (28/03/2016). Estrategias de Posicionamiento. Recuperado de: <http://marketingyconsumo.com/estrategias-de-posicionamiento.html/>.
- Ries Al y Trout Jack. (2006). La Guerra de la Mercadotecnia. México: Mc Graw Hill
- Sandhusen Richard. (2002). Mercadotecnia. Compañía Editorial Continental.

- Stanton William. Etzel Michael y Walker Bruce. (2007). Fundamentos de Marketing. México: Mc Graw Hill.
- Thompson Ivan. (28/03/2016). Objetivos de la Mercadotecnia. Recuperado de: www.promonegocios.net/mercadotecnia/objetivos-mercadotecnia.html
- Urroz Francisca. (28/03/2016). ¿Qué son los Stakeholders?. Recuperado de: www.guioteca.com/rse/que-son-los-stakeholders.
- Vega Alejandra. (28/03/2016). 11 Conceptos de Moda que debes saber. Recuperado de: www.imujer.com/9289/11-conceptos-de-moda-que-debes-saber.

ANEXOS

- **Diseño de la Encuesta**

ENCUESTA DE INVESTIGACIÓN DE MERCADO

OBJETIVO: Un saludo cordial, soy estudiante de la carrera de Mercadotecnia de la Universidad Internacional del Ecuador UIDE; estoy realizando la siguiente encuesta con el objetivo de recopilar toda la información necesaria acerca de su apreciación sobre la Agencia Blanco Model Management.

Instrucciones

Toda la información proporcionada, será utilizada con fines investigativos. Marque con una X la respuesta que corresponda.

DATOS:

Edad: _____

Sector: _____

Identifique a que público corresponde:

Modelo Aspirante:

Modelo Dependiente:

Modelo Independiente:

Clientes:

Medios de Comunicación:

1. ¿Cree Ud., que es importante que exista una Agencia de Representación y Gestión de Modelos?

SI _____

No _____

2. ¿Qué espera Ud., de una Agencia de Modelos?

Si es Modelo	Si es Cliente
Excelente Representación	Eficiencia y Calidad
Oportunidades de Empleo	Precios Competitivos
Crecimiento Profesional	Valor agregado y diferenciador

3. ¿Conoce Ud., la Agencia Blanco Model Management?

SI _____ No _____

4. ¿Qué servicios adicionales a la Representación y Gestión de Modelos le gustaría a Ud., que Blanco Model Management le ofrezca?

- Book Fotográfico + Video Tape Model
- Coaching Personalizados para Perfeccionamiento de Modelos
- Eventos de alta moda para impulsar el talento Ecuatoriano
- Editoriales de Moda con enfoque artístico
- Otros: _____

5. ¿Por qué medio de comunicación le gustaría informarse sobre las actividades de Blanco Model Management?

- TV, Radio y Prensa
- Web Oficial
- Redes Sociales (Facebook, Instagram, Snapt Chat, Behance)
- Youtube
- Otro: _____

6. ¿Qué le gustaría a Ud., encontrar en la página oficial de Blanco Model Management adicional a la estructura convencional de una web?

- Portafolio Interactivo
- Tendencias de Moda y Estilo
- Videos y Producciones Fotográficas

7. ¿Si Ud., fuera modelo de Blanco Model Management, le gustaría que existan convenios estratégicos con empresas relacionadas a:

- Gimnasio y Spa
- Centros Médicos Estéticos
- Estilistas & Make Up reconocidos en el medio de la moda
- Centros de Nutrición

8. ¿Asistiría Ud., a eventos relacionados con la Alta Moda en Quito?

SI _____ No _____

9. ¿Cuánto estaría Ud., dispuesto a pagar por un evento de Alta Moda?

- \$ 20,00
- \$ 40,00
- \$ 60,00
- \$ 80,00

10. ¿Por qué motivo no conoce a la Agencia Blanco Model Management?

- Por falta de difusión en medios convencionales y no convencionales
- Por falta de referencias
- Porque existen excesiva cantidad de Agencias en el mercado
- Otro: _____

Fuente: Investigacion Directa
Elaborado por: Dennisse Salas

▪ **Cotización Costo Página Web**

----- Mensaje reenviado -----

De: "Neothek Soporte" <soporte@neothek.com>

Fecha: may 01, 2016 8:42 AM

Asunto: [Ticket ID: 881125] Información diseño web

Para: "dennissesalas2918@gmail.com"

<dennissesalas2918@gmail.com>

Cc:

Buenos días Dennisse,

Puedo ofrecerle nuestros servicios de diseño web que incluyen todo lo necesario para tener presencia en Internet, por un precio único de U\$D 249 se incluye:

- Página Web personalizada, 1 portada y hasta 10 páginas con contenido (Textos y Fotos)
- Sistema auto-administrable - Después de la entrega Usted mismo podrá modificar los contenidos del sitio.
- Inscripción de su sitio web en los buscadores.
- Configuración de Google Analytics.
- \$50 de publicidad gratis en Google (aplican términos y condiciones).
- Registro de dominio .com, .net ó .org por 1 año. Por ejemplo: misitioweb.com
- Web hosting por 1 año
- Cuentas de correo bajo su nombre de dominio. Por ejemplo: info@misitioweb.com
- Activación Inmediata
- Pago Total: U\$D 249. (Primer pago para confirmar el contrato U\$D 99, el saldo pago a contra entrega)

Nuestra forma de trabajo.

1) Para confirmar la contratación de los servicios, paga el 40% del monto total. Nosotros activamos inmediatamente su cuenta hosting y registro de dominio. Ya podrá utilizar los correos electrónicos y todos recursos asignados, instalaremos una página "En construcción".

2) En base al material inicial que nos envíe: Logo, identidad corporativa, nombre, etc. generaremos 3 propuestas de diseño.

3) Una vez seleccionado el modelo de diseño comenzamos a subir la información

enviada.

4) El diseño de su sitio web puede demorar hasta 4 semanas. En este período podrá seguir el avance de su sitio web a través de una dirección interna en línea.

Aceptamos pagos en línea a través de: tarjeta de crédito, de débito (con logo Visa o Mastercard), Paypal y en efectivo a través de Western Union.

Durante el período de construcción de su sitio web, nos puede contactar a través de tickets de soporte o chat en línea.

Puede encontrar más información y realizar su pedido en línea en:

<https://www.neothek.com/disenio-web-empresa/Ecuador/>

No dude en contactarse nuevamente cuando así lo crea conveniente

Atentamente,

El Equipo de Soporte Neothek

Hosting, Dominios, SSL y diseño Web

Visite: <http://www.neothek.com/>

Puede actualizar su ticket respondiendo este e-mail o utilizando el siguiente enlace URL de

Ticket: <https://clientes.neothek.com/viewticket.php?tid=881125&c=aMdIUH4G>

Ticket NR: #881125

Asunto: Información diseño web

Estado: Answered

[visit our website](#) | [log in to your account](#) | [get support](#)

Copyright © Neothek, All rights reserved.