
UNIVERSIDAD INTERNACIONAL DEL ECUADOR

ESCUELA DE CIENCIAS ADMINISTRATIVAS

TESIS DE GRADO PARA LA OBTENCIÓN DEL TÍTULO

DE MAESTRÍA EN MARKETING

Estudio sobre la creación de la marca ciudad Chone como elemento significativo

comunicacional de fortalecimiento de identidad y memoria colectiva para los

ciudadanos de la zona urbana del cantón.

Lilia Andrea Zambrano Mendoza

 Director:

Mba. Gustavo Gallo Mendoza

Diciembre 2015

QUITO - ECUADOR

1

RESUMEN

El presente estudio se centra en la construcción de la marca ciudad Chone como

elemento significativo comunicacional de fortalecimiento de identidad y memoria

colectiva para los ciudadanos de la zona urbana del cantón. La empresa encargada en de

realizar este trabajo es la Consultora AZ Consultores LTD, quienes mediante

herramientas de investigación cuantitativas y cualitativas determinarán los atributos

diferenciales y los valores emocionales para construir la marca ciudad Chone como una

estrategia de branding que fortalezca la identidad del cantón a largo plazo.

El estudio tendrá un enfoque macro en donde se investigarán todos aquellos conceptos

que están relacionados con el Brandcity, como también diferentes casos de ciudades

alrededor del mundo que ya han adoptado esta herramienta para fortalecer la identidad

dentro de sus habitantes y a su vez promocionar a otros públicos a la ciudad como una

marca generadora de experiencias. Dentro de la investigación de campo se ejecutarán

encuestas al grupo objetivo interno del cantón Chone para determinar los atributos

diferenciales de la marca. Otra herramienta que se utilizará será el focus group para

definir los valores emocionales que ayudarán a construir la Marca Ciudad Chone.

Palabras claves: Brandcity, identidad, valor de marca.

 2

ABSTRACT
This study focuses on the construction of the city as brand communication Chone

significant element of strengthening identity and collective memory for the citizens of

the urban area of County. The company in charge of this work is the Consultant AZ

Consultants LTD, who through tools of quantitative and qualitative research will

determine the differential attributes and emotional values to build the Chone brandcity,

branding as a strategy to strengthen the identity of the county long term.

The study will focus macro where all the concepts that are related to the Brandcity, as

different cases of cities around the world have already adopted this tool to strengthen

the identity of its habitants and in turn promote other public be investigated the city as a

generating brand experiences. In field research surveys Chone Canton internal target

group is run to determine the differential attributes of the brand. Another tool that will

be used will be the focus group to define the emotional values that will help build the

Mark City Chone.

Keywords: Brandcity, identity, brand value.

 3

CERTIFICACIÓN DEL DIRECTOR LA TESIS

Yo, Gustavo Gallo Mendoza, declaro que, en lo que yo personalmente conozco, a la

señorita Andrea Zambrano Mendoza, es el autor exclusivo de la presente investigación y

que ésta es original, auténtica y personal suya.

MEA. Gus)v Gallo

AUTENTICIDAD DE LA TESIS

Yo, Andrea Zambrano Mendoza, declaro que soy el autor exclusivo de la presente

investigación y que ésta es original, auténtica y personal mía. Todos los efectos

académicos y legales que se desprendan de la presente investigación serán de mi sola y

exclusiva responsabilidad.

Cedo mis derechos de propiedad intelectual a la UIDE, según lo establecido en la Ley de

Propiedad Intelectual, reglamento y leyes.

LJ

LiL Andrea Zambrano Mendoza

C.I.: 1308220407

fl

APROBACIÓN POR LOS MIEMBROS DEL TRIBUNAL DE

GRADO

 6

DEDICATORIA

A Dios por estar siempre junto a mi.

A mis Padres por ser mis pilares.

A mis amigos por los buenos momentos compartidos.

 7

AGRADECIMIENTO

Al Creador por todas las bendiciones que ha puesto en mi vida, gratitud eterna.
A mi familia y a mi angelito (+), por la comprensión y apoyo constante en mi vida, sin

duda alguna han sido el motor que impulsa a cada día luchar por mis metas. Gracias por

alentarme siempre en los momentos difíciles por los que me ha tocado pasar, los cuales

sin duda alguna me han fortalecido como profesional y persona.

A mi querida Universidad Internacional del Ecuador por contribuir en la ampliación de

mis conocimientos en el área de Publicidad y Marketing.

A mi Director de Tesis, Mba. Gustavo Gallo Mendoza, quien me supo orientar en esta

presente investigación.

 8

ÍNDICE GENERAL

CONTENIDO Págs.

Carátula…………………………………………………………………………………..i

Resumen……………………………………………………………………………...….ii

Abstract…………………………………………………………………………......…..iii

Certificación por el Director de la Tesis…………………………………………...……vi

Autenticidad de la Tesis…………………………………………………………..…....vii

Aprobación por los Miembros

del Tribunal de Grado ………………………………………………………….……vii

Dedicatoria………………………………………………………………………...........ix

Agradecimiento………………………………………………………….........................x

Índice General……………………………………………………………………….….xi

Índice de Tablas………………………………………………………….......................xii

Índice de Figuras…..……………………………………………………......................xiv

Índice de Gráficos...…………………………………………………….......................xvi

 9

ÍNDICE DE CONTENIDOS

CAPÍTULO 1

1.1 Introducción ……………………………………………………………… 20

1.1.2 Alineación con el plan del Buen Vivir 2013-2017 …………………………. 20

1.1.3 Orientación al ámbito empresarial ………………………………………....... 22

1.4 Planteamiento, formulación y sistematización del problema…………...….... 22

1.5 Objetivos de la investigación …………………………………………….... 23

1.5.1 Objetivo General…………………………………………………………….. 23

1.5.2 Objetivos Específicos …………………………………………………….... 23

1.6 Justificación……………………………………………………………...….. 23

1.6.1 Justificación Práctica…………………………………………………...…… 23

1.6.2 Justificación Metodológica………………………………………………..….24

1.7 Marco de Referencia …………………………………………………….......24

1.7.1 Marco Conceptual………………………………………………………..……24

1.8 Hipótesis………………………………………...………………...…….…… 25

1.9 Temario Tentativo……………..…..……………………………...…………. 25

1.10 Metodología. …………………………..…………………………...……….. 25

1.11 Financiamiento De Proyecto ………………………………...….…………. 26

1.12 Localización Geográfica………………………………………...…………… 26

1.13 Área de Influencia ………………………………..……………..………… 26

 10

CAPÍTULO 2

2 LA INDUSTRIA, LA COMPAÑÍA Y LOS PRODUCTOS

2.1 Turismo en el Ecuador………………………………………………………….... 27

2.1.1 Estructura de la Industria Turística ……………………………………………. 28

2.2 La Compañía y el Concepto de Negocio ……………………………………….30

2.2.1 AZ Consultores…………………………………………………………………..30

2.2.2 Estructura Legal de la Empresa……………………………………………….....31

2.2.3 El Servicio ……………………………………………………………………...32

2.2.4 Misión…………………………………………………………………................32

2.2.5 Visión………………………………………………………………….................32

2.3 Equipo Gerencial “AZ Consultores”………………………………………….... 33

2.4 Análisis FODA………………………………………………………………..….35

2.5 Cruce del FODA ……………………………………………………………..…37

CAPÍTULO 3

INVESTIGACIÓN DE MERCADOS Y SU ANÁLISIS

3.1 La marca desde la perspectiva comercial hasta los lovemark…………………..….38

3.2 Cuando el país es la marca …………………………...……………………….... 40

3.2.1 La Marca País y su Comunicación ………………………………...…………. . 41

3.3 Caso Colombia …………………………………………………………………. 42

3.3.1 El otro lado de La Marca Colombia …………………………………………...45

3.4 Marca Ciudad Brand City…………………………………………….…………...….....49

3.4.1 La Marca Ciudad hacia la Gestión Urbana….…………………….………….... 51

3.4.2 Conceptos que Determina la Marca Ciudad……………………….….………… 53

3.4.3 El Valor De La Marca Ciudad ……………………………………….……....…54

 11

3.5 Chone…………………………………………………………………………… 55

3.5.1 Clima y Ubicación Geográfica…………………………………………...……. 55

3.5.2 Flora …..………………………………………………………………..……... 56

3.5.3 Símbolos………………………………………………………………………...56

3.5.4 Turismo y Fechas especiales …………………………………………………. 58

3.5.5 Gastronomía………………………………………………………..…………...59

3.5.6 Leyendas…………………………………………………………………….….59

3.6 Investigación De Campo ……………………………………………………...60

3.6.1 Análisis de la Población ……………………………………………………...60

3.6.1.1 Migración Interna y Externa………………………………….……..…………60
 ..
3.6.2 Técnica 1: Encuestas …………………………………………….…………...61

3.6.2.1 Determinación de la muestra …………………………………………..………61

3.6.3 Técnica 2: Focus Group……………………………………………………......71

CAPÍTULO 4

PROPUESTA MARCA CIUDAD CHONE

4.1 Antecendentes de la Marca……………..…………………………………………..84

4.2 Identidad Visual……………………………………………………………………85

4.3 Slogan………………………………………………………………………….. ….86

4.4 Colores……………………………………………………………………………...86

4.5 Diferenciación……………………………………………………………………...87

4.6 El relato de la ciudad (storytelling) …………………………………………….87

4.7 Segmentación………………………………………………………………….. …..88

4.8 Estrategia de difusión…………………………………………………………...… 88

 12

CAPÍTULO 5

5.1 Plan Financiero………………………………………………………….………….95

5.1.1 Balance General………………………………………………………….……….95

5.2 Presupuesto de desarrollo …………………………………………………………96

CAPÍTULO 6

CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones……………………………………………………………………. 100

6.2 Recomendaciones…………………………………………………………………100

8 ANEXOS…………………………………………………………………………... 102

9 BIBLIOGRAFÍA……………………………………………………………………106

 13

ÍDICE DE FIGURAS

CAPÍTULO 2

Figura Nº2-1

Logo de la Empresa “AZ Consultores”………………………………………………...30

CAPÍTULO 3

Figura 3-5

Bandera del Cantón Chone……………………………………………………………57

Figura 3-6

Escudo del Cantón Chone ………………………………………….……………….. 58

Figura Nº 3-7

De la siguiente lista de

lugares y edificaciones

¿Cuál piensa ud que es la más representativa de Chone? ……………………………63

Figura Nº 3-8

¿Cuáles son lo símbolos de mayor importancia

 para el cantón Chone? (escoja 3)…………………………………….…………… 64

 14

Figura Nº 3-9

¿Qué aspecto positivo valora más de

 vivir en Chone? ………………………………………………………………… 65

Figura Nº 3-10

¿Cuál de las siguientes características cree ud

que posse el ciudadano de Chone? ……………...…………………………………… 66

Figura Nº 3-11

La actividad productiva más importante

 del cantón Chone es ………………………………………….………………………. 67

Figura Nº 3-12

¿Qué es lo que más le desagrada de vivir

en la ciudad de Chone? ………………………………………….…………….…… 68

Figura Nº 3-13

Ud se siente orgulloso de ser Chonero por…………………………….…….……….69

Figura Nº 3-14

¿Posee actualmente Chone una imagen gráfica

Institucionalizada sólida y fuerte que transmita

 la escencia del cantón? ……………………………………..……………………. 70

 15

Figura Nº 3-15

Sentimiento primario 1………………………….…………………….………….. 72

Figura Nº 3-16

Sentimiento primario 2…………………………………………………………….. 74

Figura Nº 3-17

Motivación 1………………………………………………………….…………… 76

Figura Nº 3-17

Motivación 2………………………………………………….…………………… 77

Figura Nº 3-18

Motivación 3………………………………………………………………………. 78

Figura Nº 3-19

Motivación 4……………………………………………………….……………….. 79

Figura Nº 3-20

Motivación 5………………………….…………..…………….………………….. 80

Figura Nº 3-21

Motivación 6……………………………………………….……………………... 81

 16

Figura 4-22

Logo Marca “Chone Enamora” ……………………………………………… 83

 17

ÍNDICE DE CUADROS

CAPÍTULO 2

Cuadro Nº2-1

Cruce de FODA ………………………………………………………………………38

CAPÍTULO 4

Cuadro Nº 4-1

Estrategias y Herramientas de Comunicación ……………………………………… 86

CAPÍTULO 5

Cuadro Nº 6-24

Balance General AZ Consultores ……………………………………………………….

89

Cuadro Nº6-25

Inversiones-Creación de la propuesta de marca Chone ………………………………..

90

Cuadro Nº 6-26

Presupuesto de Comunicación

(lanzamiento y difusión)
……………………………………………………………….90

Cuadro Nº 6-27

Demanda Estimada …………………………………………………………………….

91

Cuadro Nº 6-28

 18

Tarifas Licencias Uso de Marca Chone ……………………………………………92

Cuadro Nº 6-29

Ingresos por Venta de la Licencia Marca Chone…………………………………….92

Cuadro Nº 6-28

Estado de perdidas y ganancias ………………………………………………….. ..99

 19

CAPÍTULO 1
1.1 Introducción

Toda ciudad necesita, además de sus emblemas cívicos, un ícono que comunique lo que

son y representan. Adicional a esto, que sea un elemento identificatorio entre sus

habitantes.

Varias ciudades a nivel mundial han apostado hacia una nueva estrategia para poder

reinventarse y vender una imagen positiva hacia sus públicos objetivos. Este nuevo

concepto se denomina “Brand City” o “Marca Ciudad”, el cual consiste en promocionar

un territorio en base a sus atributos diferenciales y así posicionarlos en nuevos

mercados, fomentando no sólo el turismo, sino también fortaleciendo la identidad de las

ciudades, ya que la creación de la misma tiene que nacer de la esencia de lo que la

ciudad es y representa.

El cantón Chone no ha contado con una marca que fortalezca la identidad de sus

habitantes y a la vez represente a la ciudad en mercados externos. En los últimos cinco

años, se han presentado por parte del Gobierno Autónomo Descentralizado Municipal

del cantón Chone propuestas gráficas para promocionar a la ciudad. Estos trabajos

fueron realizado en administraciones municipales distintas creando confusión entre los

habitantes de lo que es una marca ciudad en sí.

1.1 Alineación con el plan del Buen Vivir 2013-2017

El Gobierno Nacional por medio de la Secretaria Nacional de Planificación y Desarrollo

(SENPLADES) ha propuesto para el periodo presidencial 2013-2017, doce objetivos

que hacen parte del plan Nacional del Buen Vivir. El portal web

http://buenviviroficial.blogspot.com/ señala que la constitución ecuatoriana incorpora

los principios del buen vivir o Sumak Kawsay en sus artículos 275° a 278° (Título VII:

Régimen del buen vivir), donde especifica que: "El Buen Vivir requerirá que las

personas, comunidades, pueblos y nacionalidades, gocen efectivamente de sus derechos,

 20

http://buenviviroficial.blogspot.com/

y ejerzan responsabilidades en el marco de la interculturalidad, del respeto a sus

diversidades, y de la convivencia armónica con la naturaleza.".

El presente proyecto está alineado con el Objetivo 5 “Construir espacios de encuentro

común y fortalecer la identidad nacional, las identidades diversas, la plurinacionalidad

y la interculturalidad” en su literal 5.5.l “Incentivar contenidos comunicacionales que

fortalezcan la identidad plurinacional, las identidades diversas y la memoria

colectiva”.

Para este estudio se utilizarán datos de las siguientes fuentes:

INEC: Organismo del Estado ecuatoriano encargado del control y generación de

estadística en el país, que satisfase los requerimientos de información social y

económica del sector público.

Departamento Municipal de Producción y Turismo del GAD Chone: Departamento

Municipal encargado de impulsar las actividades turísticas del cantón Chone mediante

planes, programas, proyectos y actividades turísticas.

Población Urbana del Cantón Chone: personas que viven en zonas urbanas según la

definición de la oficina nacional de estadísticas. Se calcula utilizando las estimaciones

demográficas del Banco Mundial y las proporciones urbanas de las Perspectivas de

Urbanización en el Mundo de las Naciones Unidas. 1

Los instrumentos de investigación que se utilizarán serán: observación (semiótica y

representativa), encuestas y grupos focales a los ciudadanos del Cantón Chone.

Coordinación Zonal 4 de Turismo: institución seccional encargada de fomentar la

actividad turística en las provincias de Manabí y Santo Domingo de los Tsáchilas. La

entidad rectora de esta coordinación zonal es el Ministerio de Turismo del Ecuador

1 Banco Mundial. (2010). Población Urbana (% del total). marzo 28, 2015, de Banco
Mundial Sitio web: http://datos.bancomundial.org/indicador/SP.URB.TOTL.IN.ZS

 21

quien regula, planifica, gestiona, promociona, y controla a nivel macro el turismo en el

país.

1.2 Orientación al Ámbito Empresarial

El objetivo de la marca ciudad no se remite simplemente a fomentar el turismo, sino en

apostar por el desarrollo económico de un territorio, mejorando de esta manera la

competitividad, como una estrategia para el crecimiento empresarial en el caso

específico de este estudio, el de fortalecer la identidad de los ciudadanos de la parte

urbana del cantón Chone y de sus productos.

1.4 Planteamiento, Formulación y Sistematización del Problema

El concepto de la globalización ha sucitado en la actualidad nuevos escenarios para la

comunicación y otros sectores, los cuales son vistos como posibles generadores de

competitividad, varios países y ciudades han desarrollado estrategias de marca país y

marca ciudad respectivamente.

La ciudad de Chone perteneciente a la provincia de Manabí, es conocida a nivel

nacional por varios atributos o íconos a través de los años, sin embargo no se ha

trabajado correctamente con un elemento gráfico identificador y a su vez con una

campaña de fortalecimiento de identidad entre los ciudadanos. Actualmente se maneja

un logo, más no una marca ciudad, al cual los habitantes del cantón asocian con la

gestión municipal de turno, es decir lo que se ha realizado hasta ahora es imagen

corporativa del GAD Chone.

El presente estudio trata sobre la creación de la marca ciudad Chone como elemento

significativo comunicacional de fortalecimiento de identidad y memoria colectiva para

los ciudadanos de la zona urbana del cantón, analizándola desde la coyuntura de la

globalización y tomando ésta como una herramienta significativa unificadora en los

ciudadanos

 22

Se realizarán :

• Observación semiótica y representativa.

• Encuestas.

• Grupos focales a los ciudadanos del cantón Chone.

1.5 Objetivos de la Investigación

1.5.1 Objetivo General:

• Realizar un estudio sobre la creación de la marca ciudad Chone como elemento

significativo comunicacional de fortalecimiento de identidad y memoria

colectiva para los ciudadanos de la zona urbana del cantón.

1.5.2 Objetivos Específicos:

• Identificar semiótica y representativamente los elementos característicos de la

ciudad de Chone.

• Determinar los atributos diferenciales de imagen de la ciudad y los argumentos

comunicativos.

• Definir los valores emocionales de la Marca, (Brand feeling)

1.6 Justificación

1.6.1 Justificación Práctica:

Para efecto de la investigación se plantea realizar un estudio sobre la creación de la

marca ciudad Chone como elemento significativo comunicacional de fortalecimiento de

identidad y memoria colectiva para los ciudadanos de la zona urbana del cantón. Se

realizará observación semiótica y representativa junto a encuestas a los habitantes de la

 23

zona urbana del cantón Chone para determinar los elementos identificadores de la marca

ciudad Chone, focus groups para determinar los insights de los ciudadanos y así poder

desarrollar posteriormente campañas comunicacionales.

1.6.2 Justificación Metodológica:

El cumplimiento de los objetivos propuestos en la investigación, se logrará acudiendo a

utilizar técnicas de investigación que más se ajusten al tema sujeto de análisis, como

son: la observación, encuestas y grupos focales que facilitarán expresar los resultados

del estudio.

Las encuestas y focus group permitirán tener una interacción más cercana y real sobre

las percepciones de los participantes, lo que nos llevará a un resultado más exacto de

los objetivos planteados.

1.7 Marco de Referencia

1.7.1 Marco Conceptual:

• Metodología Cualitativa: según Lincoln y Denzin (1994:576), la investigación

cualitativa es un campo interdisciplinar, transdiciplinar y en muchas ocasiones

contradisciplinar. Atraviesa las humanidades, las ciencias sociales y las físicas.

• Observación: según Hurtado (2000), la observación es la primera forma de

contacto o de relación con los objetos que van a ser estudiados. Constituye un

proceso de atención, recopilación y registro de información, para el cual el

investigador se apoya en sus sentidos.

• Grupos Focales: reunión con modalidad de entrevista grupal la cual es abierta y

estructurada con el fin de que el grupo de individuos elaboren y discutan desde

la experiencia personal sobre un hecho en especifico.

• Identidad: se define como identidad a “un conjunto de percepciones y

asociaciones que caracterizan inmediatamente a los espacios, y se transforma en

 24

el vehículo principal de diferenciación frente a los otros” (Fernández y Paz,

2005:4).

1.8 Hipótesis

La creación de la marca ciudad Chone es un elemento significativo

comunicacional de fortalecimiento de identidad y memoria colectiva para los

ciudadanos de la zona urbana del cantón.

1.9 Temario Tentativo

• Marca País.

• City Marketing.

• Determinación de los conceptos que componen la marca ciudad.

• La esencia de la marca ciudad.

• Caso Colombia.

• Antecedentes Históricos.

• Análisis de la Población.

• Investigación y análisis.

• Propuesta.

1.10 Metodología

En la presente investigación se utilizará el método inductivo, ya que se partirá de puntos

de vista particulares (encuestas y grupos focales a los ciudadanos de la zona urbana de

Chone) para llegar a concepciones generales y así poder validar la hipótesis.

 25

1.11 Cronograma General del Proyecto

El siguiente diagrama de Gantt detalla la ejecución en tiempos del presente estudio:

Cuadro Nº 1-1

Implementación del Plan de Tesis

Elaboración: Andrea Zambrano Mendoza

1.12 Financiamiento del Proyecto

El proyecto será financiado en su totalidad por el investigador.

1.13 Localización Geográfica

Área urbana del Cantón Chone.

1.14 Área de Influencia

Cantón Chone.

 26

CAPÍTULO 2

LA INDUSTRIA, LA COMPAÑÍA Y LOS PRODUCTOS

2.1 Turismo en el Ecuador

El turismo es considerado uno de los sectores más prósperos del mundo, en la

publicación del portal web www.abc.es; sección economía, señala que este rubro da

trabajo a uno de cada once ciudadanos en el mundo.

El 2014 fue un año importante para la industria turística a nivel mundial. Según un

informe presentado por la Organización Mundial de Turismo (OTM), hubo un

incremento del 4.3% en relación con el año 2013.

El turismo es el tercer ingreso de las exportaciones no petroleras del Ecuador, luego del

banano y el camarón, generando en el 2014, USD 1.506,2 millones por ingreso de

divisas, gestando 344.800 plazas de trabajos directos e indirectos, según lo expuesto

por Ministra de Turismo, Sandra Naranjo en el informe de rendición de cuentas 2014.

Además dicha cartera de Estado, mediante información publicada en su página web

indicó que existe un incremento del 14% de visitantes entre un año (2014) y otro

(2013). La mayoría de turistas que visitaron el país fueron de nacionalidad colombiana

(24%), estadounidense (17%) y peruana (9%). Entre los lugares más visitados por

provincia según el informe presentado por MINTUR, lo lidera Pichincha, seguido por

Guayas y Santa Elena.

”En cuanto a las cifras globales, Europa (+3%) lideró el crecimiento en términos

absolutos, con 15 millones más de turistas internacionales en 2014 y un total de 582

millones de llegadas. La región de las Américas registró el crecimiento relativo más

rápido de todas las regiones de la OMT, con un incremento del 8% en el número de

llegadas internacionales, hasta alcanzar los 181 millones (13 millones más que en

2013). La región de Asia y el Pacífico registró un crecimiento del 5%, equivalente a 14

millones más de turistas, elevándose el total de llegadas a la región a 263 millones, citó

 27

http://www.abc.es/

la OMT”. 2

Como una oportunidad a esta tendencia en alza del turismo, muchas ciudades y países

han adopatado diferentes estrategias para diferenciarse y a su vez promocionarse en el

mundo entero con el fin de atraer turismo e inversión. Una de las herramientas

utilizadas es la “marca ciudad” o “marca país”, considerada una iniciativa positiva que

están desarrollando los territorios alrededor del mundo. La marca “New York” es un

excelente ejemplo de city branding, el cual se posicionó en los años 70 con el

emblemático slogan “I love New York” y que en la actualidad ha evolucionado a “

Made in New York”.

Gemma Requena (2014) experta en City Marketing y autora del libro “Una CoolHunter

en Nueva York” define a la marca ciudad como un producto emocional de consumo.

“Los consumidores de ciudades están eligiendo en base a su nivel de posicionamiento y

su valor diferencial, el destino que visitarán en sus vacaciones o de fin de semana. Los

embajadores de Marca en el City Marketing juegan un papel fundamental en la

promoción y a la vez muy delicado ya que estos “spoke persons” llevan sus valores a la

Marca-Ciudad que representan”.3

2.1.1 Estructura de la Industria Turística

En Ecuador la institución encargada de promover el turismo interno y externo es el

Ministerio de Turismo (Mintur), quienes tienen establecido como misión: “Trascender y

convertir al sector en una fuente de riqueza intergeneracional para el país”. 4

Los objetivos del Ministerio de Turismo son:

2Yépez, Desiree. (2015). En 2014 a Ecuador llegarón cerca de 140000 turistas más que en
2013. julio 28, 2015, de Diario "El Comercio" Sitio web:
http://www.elcomercio.com/tendencias/turismo-ecuador-2014-turistas-cifras.html
3 De Alba, A. (2014). City marketing y sus tendencias #ExpoMarketing2014. abril 03, 2015, de
Santinos Marketing Blog Sitio web: http://www.santinosmarketing.com/city-marketing/
4 Ministerio de Turismo Ecuador. (2010). Valores/visión/misión. septiembre 15, 2015, de
Ministerio de Turismo Ecuador Sitio web: http://www.turismo.gob.ec/valores-mision-vision/

 28

• 2015: Año de la calidad turística.

• 2018: Primera fuente de ingresos no petroleros.

• Duplicar los ingresos por conceptos de turismo.

Los mercados prioritarios para en Ecuador en la industria turística:

• Mercados Objetivos: Ecuador, Canadá, Estados Unidos, Reino Unido y

Alemania.

• Mercados de Oportunidad: China, Rusia, Japón y Australia.

• Mercados de Manternimiento: Benelux, España, Francia, Italia, Paises Nórdicos,

Suiza.

• Mercados Naturales: México, Colombia, Perú, Chile y Argentina.

Productos Priorizados:

• Naturaleza: Aviturismo.

• Aventura: Cicloturismo.

• Cultura:Fiestas Patrimoniales.

• Sol y Playa: Diversión y Relax.

• Gastronomía: Ruta del Chocolate.

Pilares de trabajo:

• Seguridad.

• Destinos y productos.

• Calidad.

• Conectividad.

• Promoción.

Los requisitos para ingresar a Ecuador son:

Para Ciudadanos nacionales.

 29

• Pasaporte o documento de identificación que acredite la nacionalidad

ecuatoriana.

• Tarjeta andina.

Para extranjeros inmigrantes residentes.

• Pasaporte válido y vigente o documento de identidad, según el caso (CAN y

MERCOSUR), con la respectiva visa.

• Tarjeta Andina.

Para extranjeros no inmigrantes

• Pasaporte válido y vigente o documento de identidad según el caso (CAN y

MERCOSUR), con la respectiva visa.

• Tarjeta Andina.

2.2 La Compañía y el Concepto de Negocio

2.2.1 AZ Consultores

Figura Nº 2-1

Logo de la Empresa “AZ Consultores”

Elaboración: Andrea Zambrano Mendoza

 30

En un entorno que es cada vez más complejo, más competitivo y sobre todo más

incierto, las empresas e instituciones se ven interesadas en lo que piensan sus grupos

objetivos para construir marcas que conecten con sus consumidores.

AZ consultores es una empresa dedicada al branding de ciudades desde la consultoria

hasta la creación de la marca, conceptualizando de esta forma ideas que son plasmadas

en íconos gráficos y estrategias comunicacionales que cumplen con el objetivo de crear

marcas de territorios diferentes que transmitan todos aquellos valores con los cuales los

ciudadanos se sienten conectados e identificados.

Entender al consumidor de manera holística, desde sus hábitos, preferencias,

motivaciones, ayudan a que nuestros clientes tengan una visión más humana del

mercado. Comprender lo que hacen las personas, como se desenvuelven en su

cotidianidad y cuales son sus expectativas, son valiosas herramientas para diseñar una

estrategia de branding y/o comunicacional efectiva.

2.2.2 Estructura Legal de la Empresa

Se determina a AZ Consultores, como Compañía de Responsabilidad Limitada,

sencillamente por sus ventajas, cuyas características serán, persona jurídica, de derecho

privado, con patrimonio distinto al de su titular, constituida para el desarrollo de la

actividad económica, operación que es permitida por la Ley.

Como podemos deducir su responsabilidad es limitado al capital social de la

organización, no existirá la libre negociación de sus participaciones, siendo una

compañía personalista de carácter cerrado.

La constitución simultáneamente constará con tres socios que ocuparán la Presidencia,

la Gerencia General, y Tesorería; después se considerará el incremento de los socios que

no podrá exceder de quince personas.

 31

2.2.3 El Servicio

AZ consultores ofrece el servicio de consultoría en branding de ciudades ayudando de

esta forma los Gobiernos Autónomos Descentralizados a construir de sus ciudades

marcas valiosas que perdurarán a través del tiempo en sus grupos objetivos, mediante

herramientas específicas como:

• Comunicación y Branding.

2.2.4 Misión

Brindar información cualitativa confiable, precisa y a tiempo a nuestros clientes,

mediante herramientas que ayuden construir citybranding, como un elemento de

fortalecimiento de identidad y promoción.

2.2.5 Visión

Obtener el reconocimiento regional como una de las mejores consultoras de Brandcity,

a través de un servicio innovador, creativo y de calidad.

 32

2.3 Equipo Gerencial “AZ Consultores”

El equipo AZ Consultores está estructrado de la siguiente manera:

Figura Nº 2-2

Organigrama de la Empresa “AZ Consultores”

Elaboración: Andrea Zambrano Mendoza

• Director General: es la persona encargada de supervisar las actividades de

todos los departamentos de la empresa consultora. El principal objetivo de quien

desempeña este cargo es el alcanzar todas las metas propuestas impulsando el

potencial de cada colaborador.

El profesional que esté al frente de esta vacante debe tener estudios de tercer

nivel en Administración de Empresas, además de ser objetivo, con alta

capacidad en la toma de decisiones, iniciativa propia, habilidades en la

Director General
“Marca Chone”

Director de
Insight y

estrategia

Director de Diseño Director de
Relaciones

Públicas

Director
Administrativo
y Financiero

 33

resolución de problemas, capacidad para delegar funciones y ser un excelente

motivador para el grupo de trabajo. El director general reporta resultados a Junta

General de Socios de la Compañía.

Sueldo Mensual: USD 1.000

• Director de Insight y Estrategia: es el responsable de detectar, elaborar, y

proporcionar información válida sobre las tendencias que tengan impacto

positivo para los proyectos a investigar y conectarlos de esta forma a una

estrategia creativa y efectiva. Este colabaorador está a cargo en diseñar la

metodología de a investigación.

Quien ocupe este cargo debe contar con estudios de tercer nivel en marketing

y/o publicidad. Las actitudes que debe de poseer este profesional son poseer

pensamiento crítico, sensibilidad artística, gusto por la creatividad, visión

estratégica. El Director de Insight y Estrategia resporta resultados al Director

General de AZ Concultores.

 Sueldo Mensual: USD 800

• Director de Diseño y Branding: encargado de plasmar las ideas con basto

conocimiento en comunicación. Es el creativo gráfico y visual, conductor de la

transformación de las propuestas de campañas en piezas finales para su

socialización. Capacitado en dirigir, realizar y analizar cualquier servicio

publicitario. Debe contar con estudios de tercer nivel en Publicidad y/o Diseño

Gráfico. El Director de Diseño y Branding resporta resultados al Director

General y al Director de Insight y Estrategia

Sueldo Mensual: USD 800

• Director de Relaciones Públicas: encargado/a en construir y gestionar la

imagen del proyecto de cara al público en general y a los medios de

comunicación. Sus deberes incluyen la redacción de comunicados de prensa, la

preparación de ruedas de prensa, workshop, además de generar free press y

 34

elaborar y gestionar publi-reportajes sobre los proyectos. La persona que ejecute

este puesto debe de contar con estudios de tercer nivel en Relaciones Públicas o

carreras a fines. Es preferible que el comunicador que este al frente de esta

dirección cuente con una base de datos propia de los medios de comunicación a

nivel local y nacional. El Director de Relaciones Públicas reporta resultados al

Director General de AZ Consultores.

 Sueldo Mensual: USD 800

• Director Administrativo y Financiero: Responsable de organizar, dirigir,

coordinar y controlar todas las actividades administrativas, como también vigilar

la incorporación de los procesos específicos de control interno, dentro de los

sistemas de presupuesto, de determinación y recaudación de los recursos

financieros, de tesorería y contabilidad. El director administrativo financiero

debe de tener estudios de tercer nivel en Administración de Empresas o

Contaduría con conocimientos en Administración de Recursos Humanos,

Contabilidad Financiera e informática administrativa. El Director

Administrativo y Financiero reporta resultados al Director General y a la Junta

General de Socios.

Sueldo Mensual: USD 800

2.4 Análisis FODA

• Fortalezas

Costos más bajos que la competencia.

Conocimiento del mercado.

Lineamientos claros para desarrollar exitosamente proyectos de comunicación y

branding.

• Oportunidades

 35

La importancia que tiene en la actualidad el citymarketing como herramienta de

comunicación y promoción.

Competitividad que existe entre las ciudades por atraer turismo e inversión.

Incentivos de crecimiento al sector turístico por parte del Gobierno Nacional.

• Debilidades

La consultora no tiene presencia actual en el mercado.

Falta de capacidad financiera.

Ser una empresa que cubre una sola área como es el citybranding.

• Amenazas

Nuevas políticas de Gobierno.

Inseguridad jurídica.

Poca inversión debido a la crisis mundial.

Competencia de otras empresas consultoras de branding.

 36

2.5 Cruce del FODA

Cuadro Nº2-1

Cruce de FODA

FODA

FORTALEZAS DEBILIDADES

1 Costos más bajos que la competencia
1 La consultora no tiene presencia
actual en el mercado.

2 Conocimiento del mercado.

3 Lineamientos claros para el desarrollo
de proyectos de comunicación y
branding.

OPORTUNIDADES ESTRATEGIA FO ESTRATEGIA DO

1 La importancia que tiene en la actualidad el
citymarketing como herramienta de
promoción

Armar boletines de prensa resaltando los
casos de marca ciudad y la importancia
que en la actualidad tiene esta
herramienta de promoción de territorio.
(F3; O1)

Lograr acuerdos con el Gobierno
para desarrollar investigación de
mercados que potencien el sector
turístico (D1,O3)

2 La competitividad que existe entre las
ciudades por atraer turismo e inversión.

3 Incentivos de crecimiento del sector
turístico por parte del Gobierno Nacional.

AMENAZAS ESTRATEGIA FA ESTRATEGIA DA

1 Nuevas políticas de Gobierno.

Aprovechar los precios más bajos que la
consultora brinda frente a la competencia
para contrarrestrar la poca inversión que
mantienen las empresas debido a la crisis
mundial. (F1, A3)

Establecer una estrategia de
diferenciación de servicio e
implementar un manual de
procedimientos y funciones que
permitan estar preevenidos en caso
de cambios en el Gobierno(D1;A1)

2 Inseguridad jurídica.

3 Poca inversión debido a la crisis mundial.

4 Competencia de otras empresas
invesigadoras de mercados cualitativos

Elaboración: Andrea Zambrano Mendoza

El turismo es un sector interesante para las empresas de brandindg. Muchos países en el

mundo están apostando a este rubro. Ecuador no es la excepción, por parte del Gobierno

Nacional existen muchos incetivos para invertir en turismo, siendo esto una gran

oportunidad para todas aquellas empresas que ofrecen servicio de investigación,

construcción y desarrollo de marcas.

 37

CAPÍTULO 3

INVESTIGACIÓN DE MERCADOS Y SU ANÁLISIS

3.1 La Marca desde la perspectiva comercial hasta los “lovemarks”

Definir lo que es una marca parece una tarea sencilla, sin embargo este término cuenta

con varios usos y significados. Según Zyman (2002), “una marca es el activo

fundamental de una empresa. Le otortga a un producto o servicio que podría ser

genérico, un significado que va más allá del producto mismo. Si se administra del modo

correcto, una marca ofrece algunos beneficios maravillosos, el menor de los cuales, es la

posibilidad de cobrar precios más altos; sin embargo, si se administra con torpeza puede

acabar con la compañía”.

Desde la perspectiva comercial, la marca es un nombre, símbolo o diseño; o una

combinación de ellos, cuyo propósito es designar los bienes o servicios de un fabricante

o grupo de fabricantes y diferenciarlos del resto de los productos y servicios de otros

competidores (Kotler, 2001).

El utilizar una marca además de presentar ventajas de diferenciación ante la

competencia, también muestra beneficios con el cliente, ya que este identifica mejor el

producto o servicio. El valor añadido que la marca ofrece al producto y/o servicio es

apreciado por el consumidor y desde este contexto Arnold (1993) expone que la marca

es la personalidad o identidad de un producto, gama de productos o de una

organización, derivada de la percepción del consumidor respecto a los atributos.

En la actualidad hablar de marcas es ir más allá de un nombre acompañado de un ícono

gráfico, es ofrecer un experiencia que genere relaciones duraderas con los consumidores

creando vínculos emocionales para lograr así un alto grado de fidelidad en su target.

 38

Cuando el consumidor se sumerge en el estilo de vida de la marca, pasa a ser una “love

mark”5, ganándose no sólo un espacio en la mente del grupo objetivo sino más bien un

sitial preponderante en el corazón de los consumidores.

El portal web http://www.puromarketing.com en su artículo “Love Marks: 10 marcas

que emocionan y levantan pasiones” muestran un top 10 elaborado por ellos en donde

destacan marcas como:

• Apple.

• Google.

• Coca Cola.

• Ikea.

• Coldbury.

• Adidas.

• Starbucks.

• Lego.

• Harley Davison.

• BMW.

Estas marcas mencionadas han pasado la barrera de la razón, despertando emociones en

millones de personas alrededor del mundo, sobreviviendo a un mercado cada vez más

competitivo y exigente. Roberts (2004) indica que el secreto de las love marks para

mantenerse vigente y en una relación saludable con sus consumidores radica en el

misterio, sensualidad e intimidad que estas ofrecen.

Es de vital importancia que las marcas se construyan, evolucionen y maduren creando

vínculos emocionales sólidos, entendiendo que el ser humano está lleno de emociones

positivas y negativas. Los consumidores aman situaciones, atesoran experiencias,

5 El término love mark fue creado por Kevin Roberts, una de las personalidades más importantes de

publicidad y marketing de las últimas décadas y CEO de la agencia Saatchi & Saatchien.5

 39

http://www.puromarketing.com/

rechazan ciertas actitudes, temen a ciertos cambios, etc. Es ahí donde las marcas tienen

el gran desafio de seducir a sus clientes y establecer una relación de por vida con sus

productos y/o servicios.

La construcción de la marca ciudad Chone debe de generar en los grupos objetivos que

se establezcan por medio del estudio, en el despertar de emociones que hagan que el

concepto y la realidad se empaten en uno solo, formando una relación duraradera en

donde se prefiera la ciudad frente a otras similares ofertas de territorios colindates de la

provincia de Manabí. El posicionamiento tiene que cimentarse en ser una ciudad amada

por aquellos que viven en ella y por quienes la visitan y no simplemente ser recordada,

guardando ese toque de sensualidad más alla de ser una promesa en base a un mensaje

comunicacional.

3.2 Cuando el país es una Marca.

Para desarrollar el concepto de marca ciudad, que es necesario para el avance del

presente estudio, primero es preciso tener claro el concepto de marca país, ya que este

es el encargado de promocionar a todas sus regiones con potencial turístico, prodcutivo,

y con capacidad para atraer inversión.

Para Noberto Chaves (2012), asesor y gestor de comunicación corporativa, ensayista y

docente argentino cataloga a la marca país en la conferencia TED Buenos Aires como la

gestión institucional relacionada con lo que se denomina como branding o marketing de

paises.

Por otro lado Roberto Occhipinini (2003), lo define como el valor intangible de la

reputación e imagen de marca de un país a través de múltiples aspectos, tales como sus

productos, el turismo, la cultura, los deportes, las empresas y los organismos públicos,

que determinan los valores que se asocian a esa nación.

 40

https://es.wikipedia.org/w/index.php?title=Valor_intangible&action=edit&redlink=1
https://es.wikipedia.org/wiki/Reputaci%C3%B3n
https://es.wikipedia.org/wiki/Imagen_de_marca

Valls (1992) señala que: la marca país es la percepción que tienen los consumidores

directos, indirectos, reales y potenciales de los países. Esta percepción de los

consumidores, es equivalente a la suma de todos los elementos que componen el país,

más los elementos que se generan para comunicar sus características, la cual debe ser

entendida como una estrategia de branding y no limitarse a que esta sea sólo un ícono

gráfico, ya que además de transmitir la identidad de un determinado territorio, es la

reputación construida y desarrollada en base a su promesa y desempeño.

El objetivo principal de una marca país es generar una idea simple, contenedora e

integral que logre transmitir con eficacia y contundencia su propuesta de valor.6

Cada país tiene una realidad diferente, por lo tanto tiene una imagen que las personas

asocian. La marca país se ha convertido en una estrategia de branding y competitividad

entre los países, que comunica y destaca los atributos diferenciales que el territotorio

posee. La marca país debe posicionar el rubro más significativo para poder competir en

mercados internacionales y poder así alcanzar los objetivos que se planteen como

marca.

3.2.1 La marca país y su comunicación

Varios autores coinciden en la necesidad de comunicar la marca país, aplicando los

mismos principios de creación y gestión que se ejecutan en las marcas comerciales. Sin

embargo, existen diferencias tales como indica Brujó (2008), que son necesarias

tomarlas en cuenta para poder difundir la marca país:

• “La marca país involucra un público más amplio: residentes, políticos,

empresarios, turistas, potenciales inversores externos, funcionarios de la

administración local, patrimonio histórico, etc”.

6 Centro de Documentación para la Cadena de Suministros. (2012). ¿Para qué sirve la marca
Perú?. junio 15, 2015, de Centro de Documentación para la Cadena de Suministros Sitio web:
http://innovasupplychain.pe/articulos/4834-para-que-sirve-la-marca-peru

 41

• “Los países, los territorios y las ciudades, a diferencia de los productos, tienen

una existencia más larga y un largo bagaje histórico”

• “Este público, que está repartido en distintos lugares, no tiene una percepción

única y homogénea del territorio/país/ciudad. A diferencia de una marca

comercial, que se basa, generalmente, en la transmisión unidireccional de

mensajes rigurosamente controlados difundidos en su forma más atractiva, la

marca destino se comunica de forma más amplia, a través de residentes, turistas,

actividades gubernamentales, etc”.

Existen aspectos específicos de un país que son necesarios comunicar a los públicos

objetivos para reforzar su imagen. Cada nación o terriorio moviliza diversas

características de identidad, ya sea de manera espontánea o tras una estrategia diseñada

para que dichos elementos sean conocidos.

Los símbolos respresentativos, la publicidad, las estrategias promocionales, entre otras,

son herramientas comunicacionales con las que se puede desarrollar un mensaje

efectivo entre lo visual y conceptual; siempre y cuando estén conectadas guardando

coherencia y linealidad. Además la marca país debe ser comunicada bajo un paragua de

situaciones factibles para cerrar la brecha que pueda existir entre lo que se percibe y la

realidad.

Como cualquier marca la importancia está en el posicionamiento de la misma y el lazo

emocional pueda generar a los diferentes públicos objetivos, es decir en el público

interno la conexión patriotismo-nacionalismo y en el público externo brindar una

experiencia como oferta turística.

3.3 Caso Colombia

La imagen de Colombia ante el mundo ha sido lleno de altibajos a través del tiempo. La

violencia es una de las principales sombras con la que este país ha tenido que acarrear,

 42

guerras entre partidos políticos y escandalosos casos de violación de los derechos

humanos generados por grupos armados, sembraron el terror interno y externo hacia

Colombia.

Con estos antecedentes, el país tuvo que afrontar un gran reto, construir una marca que

los identificara ante el mundo. Cuando el país cambia, la marca cambia, ya que varía el

imaginario de sus habitantes y su proyeccción hacia el exterior. Y es así que en el año

2012 nace Co “La Respuesta es Colmbia” como una propuesta de país solución,

mostrando una nación diversa en colores, cultura, paisajes, con un gran potencial

económico y capacidades competitivas como también de negociación.

La imagen fue diseñada por Omnicom Solutions, una unión temporal integrada por

Sancho BBDO Worldwide y DDB Worldwide Colombia y contó con un presupuesto de

$7.000 millones de pesos. 7

Figura Nº 3.2

Logo Co”La Respuesta es Colombia”

Fuente: Tomado del portal web de la Asociación de Diseñadores Gráficos de Colombia.

Elaboración: Omnicom Solutions

7 Asociación de Diseñadores Gráficos de Colombia. (2012). La nueva marca país. julio 14,2015,
de Asociación de Diseñadores Gráficos de Colombia Sitio web:
http://www.adgcolombia.org/archivo/articulos/la-nueva-marca-pais

 43

Los Elementos:

Figura Nº3.3

Elementos gráficos que componen la Marca Co “La Respuesta es Colombia”.

Fuente: Tomado del portal web de la Asociación de Diseñadores Gráficos de Colombia.

Elaboración: Tomado del portal web de la Asociación de Diseñadores Gráficos de Colombia.

Los Colores:

• Verde: representación de los valles, montañas y llanos.

• Violeta: refleja la variedad de flores, en especial la orquídea, la flor símbolo

nacional.

• Amarillo: evoca el sol y minerales existentes.

• Rojo: expresa el talento, pasión y calidez de los colombianos.

Tipografía

Código alfabético ISO que identifica a Colombia desde 1974, a la vez que representa el

dominio de Internet asociado a Colombia.

 44

Los objetivos planteados fueron:

• Acortar la brecha realidad y percepción.

• Ser únicos.

• Despertar el Orgullo Nacional.

• Potenciar el grado de conocimiento positivo de Colombia hacia el mundo.

• Construir una imagen integral, más no inconexa.

Atributo de Marca:

“La megadiversidad” entendida desde un punto de vista global, sin limitarse a la

variedad ecológica.

Modelo Estratégico de Comunicación:

Promoción mediante 4 ejes englobados dentro del mensaje de país solución:

• Inversión.

• Exportación.

• Turismo.

• Cultura.

Es interesante como la Marca Colombia creó su modelo estratégico de comunicación en

base a los cuatros ejes de promoción bajo el techo comunicacional de ser un país

solución, esto se debe de tomar en cuenta para el presente caso de estudio de la Marca

Chone. Investigar aquellos pilares diferenciales de Chone y comunicarlos claramente

bajo un único mensaje global. Sin embargo el caso Colombia también tiene ciertas

“falencias” catalogadas por diferentes profesionales del país cafetero que no deben

pasar desapercibidas. Estas se detallan a continuación.

3.3.1 El otro lado de La Marca Colombia

Desde su lanzamiento la inicativa Co “La Respuesta es Colombia” sufrió varias críticas

negativas debido a la confusión que generaba entre los ciudadanos del pais.

 45

Con fecha 11 de septiembre de 2011, el diario “El Pais” en su portal web, publicó el

artículo “Gran Polémica y Confusión genera la Nueva Marca Pais” en donde señalan la

opinón crítica de varios profesionales del medio sobre los “nudos sueltos”.

• Acerca de las Siglas Iso Co: de acuerdo al artículo mencionado del diario “El

País“. Para cierto target es común”, cree Estefanía de la Rosa, diseñadora

gráfica. Para el publicista Lobsang Salguero, “esperar que en todo el mundo nos

identifiquen como CO es ponerse a la par de UK o USA, con la diferencia que

esas son siglas forjadas por la historia y CO es un tecnicismo sin fundamento”.

• Sobre el Slogan y Tipografía: “Cuando a uno le contextualizan el eslogan ‘La

respuesta es Colombia’, entiende que habla de diversidad, de empresas

extranjeras que pueden invertir. Pero un holandés dirá: ¿La respuesta a qué?”,

afirma De la Rosa. “Necesita complemento”. “Así solo es una pregunta no

formulada”, dice Salguero “Si le cambias la tipografía, el texto, puede ser la

marca de cualquier país. No evoca en primera instancia a Colombia”, dice

Estefanía de la Rosa, diseñadora gráfica. Para Lobsang Salguero, publicista: “Es

tan fácilmente combinable que carece de personalidad. Es tan universal que al

final no muestra nada”

Lina Maria Echeverri (2012), Phd, Profesora de Postgrado Marketing y Branding de la

Universidad el Rosario, expone en su blog http://paismarca.com/ las razones por la cual

la marca Colombia es confundia como una campaña promocional, indicando que “las

campañas promocionales son acciones de marketing que utiliza una empresa para

impulsar los beneficios de un producto. Buscan atraer la atención de una audiencia

específica. Son de corto plazo, renovables y de un alcance masivo de alto impacto. Los

medios se encargan de dar vida a las campañas promocionales. Las campañas

promocionales tienen como fin “promover o impulsar”. Son una estrategia de

comunicación, no una estrategia de branding. Bajo este concepto, Echeverri destaca

que en Colombia no se ha comprendido el concepto de Marca País ya que la función de

Co “La Respuesta es Colombia” ha generando confusión dentro de los público

objetivos establecidos.

 46

http://paismarca.com/

“Un marca país debe trascender lo político, debe exponer una experiencia al visitante y

debe ser creada para capitalizar la reputación de un destino en mercados internacionales.

No debe ser temporal, debe ser coherente con la imagen país. Canadá es asociado

positivamente por el buen nivel de calidad de vida. Y Suecia se asocia con moderno y

liberal. Sus estrategias de marca país, son sustentadas en los principios de la

construcción de marca, no en la comunicación”. 8

En el año 2013 se lanzaron en Colombia tres compañas promocionales que tienen en sí

una misma intencionalidad, pero que generaron sobrepsocionamiento de la Marca País.

Estas acciones fueron:

• Lanzamiento de la Marca Pais Colombia en el Times Square.

• Campaña Promocional “Colombia Realismo Mágico” de Pro Export.

• Campaña Nacional de Turismo de Colombia de Fontur.

Figura Nº3.4

Lanzamiento de la Marca Pais Colombia en Time Square

8 Echeverri, L. (2012). ¿Por qué en Colombia la estrategia de Marca País se confunde con una
Campaña Promocional?. julio 14,2015, de Pais Marca OBS Sitio web:
http://paismarca.com/2013/10/04/porque-la-estrategia-de-marca-pais-se-confunde-con-una-
campana-promocional/

 47

Fuente: Tomado de YouTube

Figura Nº3.5

Colombia Realismo Mágico – Proexport

Fuente: Tomado de la página web de Pro Export

 48

Figura Nº3.5

“Campaña Nacional de Turismo de Colombia” – Fontur

Fuente: Tomado de YouTube

Aunque existen diferencias entre una “Marca Pais” y una “Marca Ciudad”, una de ellas

la dimesión de público al que se quiere llegar, no está demás hacer referencia a este

error muy común al momento de crear una estartegia de branding para un territorio

(largo plazo) que es confundida en muchas ocasiones con campañas promocionales de

marketing (corto plazo). El sobre posicionamiento es también otro factor que puede

afectar a una marca país/ciudad, se debe ser muy claro sobre la entidad que maneja la

marca, la cual tiene que entender la importancia de la misma como uno de los activos

principales que la ciudad posee.

3.4 Marca Ciudad Brand City

El mundo está cambiando. Las ciudades están cambiando. Los ciudadanos están

cambiando. Los líderes políticos municipales están parados. Rediseñar es cambiar. Es

estar al lado del cambio. En este huracán los ciudadanos tienen miedo. Las ciudades

andan despistadas. Y la inseguridad es la atmósfera. Rediseño es confianza.9

9 Puig, T. (2008). Marca Ciudad ¿Cómo rediseñarla creativamente para afrontar diferencia y
vida como estilo?. Barcelona: Persona. p.5

 49

Toda ciudad debe plantearse en la actualidad como proyectarse como un territorio

emprendedor y competitivo. La página web www.amadeus.com señala en el artículo

titulado “Cuando la Ciudad es la Marca” que el fenómeno de la globalización ha roto

el tradicional sistema de relación entre ciudades basado en la jerarquía y ha dado paso a

una enorme competencia por atraer turistas e inversiones, empujando así a que muchas

urbes se promocionen a través de herramientas como city marketing.

Según el criterio de varios autores definen al city branding o marca ciudad como la

personalidad que caracteriza a una ciudad, reuniendo de esta forma una serie de valores

que lo caracterizan.

Gildo Seisdedos (2012), director del Foro de Gestión Urbana del Instituto de Empresa

(IE), indica que: “el city marketing define las estrategias urbanas desde el lado de la

demanda, orientándolas a sus clientes actuales y potenciales con el objetivo de

convertir la ciudad en un producto atractivo, poniendo de manifiesto sus virtudes”.

Una marca ciudad se construye en base de las características que identifican al territorio

como son: el clima, los productos y servicios que ofrece, aspectos antropológicos,

artísticos, folkóricos, gastronómicos, políticos, históricos, entre otros. La participación

equilibrada del sector público y privado es esencial, ellos son los encargados de que la

marca ciudad tome fuerza en el mercado objetivo. Es necesario puntualizar que el rol

que juegan estos dos sectores es trasedental en el contexto de la percepción, ya que sería

un error que los ciudadanos asocien una mala administración municipal, con la marca de

la ciudad.

Cada ciudad está conformada por elementos tangibles tales como: edificios, plazas,

parques, carreteras y elementos intangibles como información, historia, cultura, imagen,

etc. Estas características propias son el elemento diferenciador frente a otras ciudades y

en donde se debe plantear la estrategia competitiva. Hay que tomar en cuenta el valor

que tienen los elementos intangibles de la ciudad, porque desde este punto se pueden

 50

http://www.amadeus.com/

crear experiencias que los potenciales visitantes atesoren y obteniendo un alto nivel de

satisfacción.

Es preciso destacar que la construcción de la “Marca Ciudad” nace de la investigación

basada en los aspectos y situaciones especiales con las que se identifica la mayoría de

sus habitantes. El sentido de pertenecia que genere la marca en el grupo objetivo interno

será el detonante del éxito de la marca a nivel macro. Otro punto importante que se debe

de tener en cuenta en el momento de crear una marca ciudad es la simplicidad con la

que se deben de comunicar los valores de la misma, Barcelona es un claro ejemplo: el

vanguardismo y cultura son volores de difusión y promoción hacia sus segmentos meta.

En el caso de la construcción de la marca ciudad Chone debe nacer a partir de la

identidad, personalidad y los valores integrados a la cultura de la ciudad. Lo adecuado

sería que estos valores formen un sistema único diferenciador, en donde en primera

instacia sus habitantes recononzcan y identifiquen aquellos valores que los hace

diferente a otros y que estos sean el estandarte de apoyo para promocionar el territorio

en otras latitudes.

3.4.1 La Marca Ciudad hacia la Gestión Urbana

En Europa, específicamente en las ciudades españolas, se está implementando dos

herramientas muy útiles para competir entre si: Los Planes de Ordenamiento Municipal

(POMs), el cual detalla de manera específica sobre el uso del espacio de los municipios;

y los Planes Estratégicos Urbanos (PEUs) que establecen la ejecución de las estrategias

planteadas, creándose entre estas dos herramientas una brecha, en donde se integra el

citymarketing, pasando a ser mucho más que la promoción de un territorio a través de

flyers, videos, redes sociales y páginas webs. La marca ciudad tiene que apuntar en

integrarse al proceso de planificación urbana. En América Latina se puede citar a

Bogotá 10 como referente de una ciudad que se rediseña desde la creatividad y la

10 Capital de la República de Colombia y del departamento de Cundinamarca. Está
administrada como Distrito capital, y goza de autonomía para la gestión de sus intereses dentro
de los límites de la Constitución y la ley.

 51

https://es.wikipedia.org/wiki/Colombia
https://es.wikipedia.org/wiki/Departamentos_de_Colombia
https://es.wikipedia.org/wiki/Cundinamarca
https://es.wikipedia.org/wiki/Distrito_capital
https://es.wikipedia.org/wiki/Constituci%C3%B3n_de_Colombia_de_1991

continuación política. El cambio de esta ciudad en cuanto a construcción de marca,

empezó con el alcalde Antana Mockus, quien le dio un giro a una Bogotá abandonada,

partiendo desde la realidad de la misma hacia un imaginario positivo para los

ciudadanos.

El miedo y la inseguridad formaban parte de la cotidianidad de la capital colombiana,

muy pocas personas se atrevían a intuir un cambio de imagen y es desde ahí donde el

alcalde de esa periodo direccionó la gestión urbana en la construcción de la ciudad

como marca. En primera instancia abordó el cambio de mentalidad de los ciudadanos

acompañado de mejoras urbanas y planificación. Si los ciudadanos no se sienten

actores, protagonistas, la ciudad no avanza en autoestima.11. En este punto Mockus fue

realmente innovador enseñando mediante actores y líderes de opinión como consumir

cívicamente la ciudad. Sin duda esta iniciativa acomapañada de las mejoras en cuanto

urbanismo ayudaron a que su sucesor pudiera continuar con el desarrollo de la marca

Bogotá como tal.

En la actualidad esta ciudad es un modelo de referencia dentro de Latinoamérica, quien

después de estar por varios años adormecida despertó para ofrecer al mundo una marca

creativa, global, competitiva, incluyente y sostenible.

El GAD Chone debe de considerar que la construcción y desarrollo de la “Marca

Ciudad” debe ser orientada hacia la gestión urbana es decir, implentar estrategias de

desarrollo y mejoras urbanísticas y funcionales dentro de la ciudad, ya que esto además

de mejorar el atractivo visual del territorio, ayudará a que los habitantes eleven el

autoestima en relación a Chone, sintiéndose orgullosos, no sólo de sus tradiciones e

história, sino más bien de tener una ciudad altamente productiva que crece

ordenadamente hacia el futuro. Una ciudanía motivada es el detonante para que la marca

tenga continiudad y solidez en el tiempo.

11 Puig, T. (2008). Marca Ciudad ¿Cómo rediseñarla creativamente para afrontar diferencia y
vida como estilo?. Barcelona: Personal. p, 107

 52

3.4.2 Determinación De Los Conceptos Que Determinan La Marca Ciudad

Los siguientes conceptos son de utilidad para la construcción de la marca ciudad Chone:

• Citybranding: Proceso de gestión y creación de la marca ciudad que empezó

en el año ganar terreno a partir del año 1998 en el Travel and Tourism Research

Association Anual Confference y desde entonces ha sido sujeto de estudio de

análisis bajo diferentes perspectivas que van desde el fortalecimiento de

identidad de los pueblos hasta el turismo hacia públicos externos.

• Marca de Destino: “La creación de un nombre, símbolo, logotipo u otro

grafismo que identifica y distingue un destino; que comporta la promesa de una

experiencia memorable de viaje que se asocia exclusivamentecon el destino; y

que sirve para consolidar y reforzar la conexión emocional entre el visitante y el

destino; que reduce los costes de búsqueda del consumidor y el riesgo percibido;

todo con el objetivo de crear una imagen de destino que influya positivamente

en la elección del destino por parte del consumidor” Aaker (1991) y Ritchie and

Ritchie (1998), es la de Blain, Levy and Brent Ritchie (2005:337)

• Elemento Gráfico: símbolo o logotipo, el cual es parte de la base para la

creación de la marca ciudad.

• Elemento Conceptual Funcional: conjunto de características reales y tangibles

de la ciudad.

• Elemento Conceptual Emocional: Son los valores abstractos y simbólicos con

los que se asocia a la ciudad para posicionarla y diferenciarla de la competencia.

Entre los que se pueden mencionar: pasión tradición, modernidad.

• Identidad Cultural: “Identidad Cultural es el sentimiento de identidad de un

grupo o cultura, o de un individuo, en la medida en la que él o ella es afectado

por su pertenencia a tal grupo o cultura

 53

Para Kottak (2002) "todos aquellos rasgos culturales que hacen que las personas

pertenecientes a un grupo humano y a un nivel cultural se sientan iguales

culturalmente".

3.4.3 El Valor De La Marca Ciudad

Temporal y Lee (2003), definen al valor de marca como “el valor intangible que hace

que la gente prefiera una marca y no otra”.

Como ya se señaló, las ciudades son consideradas productos con marca propia, estas

deben plantearse si pueden promocionarse como un elemento atractivo integral. Las

características que las ciudades poseen son las herramientas para poder generar

diferenciación y a su vez puedan competir con otros territorios para atraer nuevos

públicos objetivos.

La función que tiene la marca ciudad desde la perspectiva del ciudadano es el de

constatar que está conformada por características de identidad, personalidad,

difrenciación, entre otras, denotando un plus especial del cual no se van a olvidar.

El valor de la marca cuidad quedará establecido en la medida en que esta se haga

conocer y se podrá medir dependiendo del grado de satisfacción que provoca en el

grupo objetivo.

“Las actitudes y opiniones positivas de los ciudadanos pueden aportar un valor añadido

importante sobre la marca ciudad, de la misma manera que una actitud u opinión

negativa sobre el propio país puede causar daño a la marca, y afecta a las percepciones

que se tienen sobre determinados países”. (Perlaba Fortuny, 2009).

Por eso la identidad de la marca es la aspiración y refleja como quiere ser percibida. En

este sentido, el posicionamiento de la marca puede ser esencialmente lo mismo que la

identidad, si se entiende que es el significado que la marca aspira a tener”.

(Santesmases, 1996).

 54

3.5 Chone

El cantón Chone se encuentra ubicado en la zona norte de la provincia de Manabí.

Limita al norte con el cantón Pedernales y la provincia de Esmeraladas, al sur con los

cantones Pichincha, Tosagua y Bolívar, al este con la Provincia de Esmeraldas, al sur

con los cantones Pichincha, Bolívar y Tosagua, al este con la provincia de Esmeraldas y

los cantones El Carmen y Flavio Alfaro; al oeste con los cantones San Vicente, Sucre,

Jama y Pedernales. (Departamento de Turismo GAD Chone 2015).

Es un territorio próspero, con identidad propia y competitividad futura que comprende

la conexión del eje productivo y comercial de todo el norte manabita que en realidad es

la mitad de la provincia, además de ser una localidad que se consagra cúspide del

folklore costeño en el Ecuador, principalmente de la Cultura Montuvia Ecuatoriana. Es

el cantón de mayor superficie a nivel provincial y un gran centro de producción de

materias primas que son absorbidas rápidamente por la industria nacional e

internacional, debido a la excelente calidad de sus cultivos originarios.12

Es considerada la capital ganadera del Ecuador, cuenta con más de 250 mil cabezas

de ganado, las que producen un aproximado de 300 mil litros de leche diarios, de

los cuales un gran porcentaje está destinado para la elaboración del bien

posicionado “queso chonero”, reconocido por su frescura, sabor salado y color.

3.5.1 Clima y Ubicación Geográfica

El clima en este cantón manabita es cálido y húmedo en las montañas; y seco en la parte

del valle. Varía de acuerdo con las estaciones existentes en el Ecuador, verano e

invierno. Es refrescado por la acción del viento y la cercanía de sus elevaciones. Chone

tiene una ubicación geográfica comprendida entre los 12´de la latitud norte y 45´de

latitud sur de la línea Equinoccial, y entre los 79ºO´de longitud oeste del meridiano de

Greenwich. Ocupa aproximadamente 3.570,6 kilómetros cuadrados de extensión.

(Departamento de Turismo GAD Chone).

12 GAD Municipal del Cantón Chone. (2014). Chone y su Trayectoria. julio 4, 2015, de GAD
Municipal del Cantón Chone Sitio web: http://www.chone.gob.ec/index.php?gc=18

 55

3.5.2 Flora

En la zona montañosa existen árboles maderables, tales como: palo de balsa, guayacán,

laurel, cedro, guachapelí, etc. Se cultiva cacao, café, maíz, higuerilla, caña de azúcar,

citricos.

El suelo de este cantón, produce entre los meses de octubre, noviembre y diciembre, un

promedio de 70 toneladas métricas diarias de cítricos, estas son distribuidas a otras

plazas tales como: Loja, Cuenca, Ambato y Quito.

3.5.3 Símbolos

Tanto la bandera como el escudo y el himno de Chone fueron creados por el profesor

Amador Vera Vera en el año de 1944.13 El análisis de los elementos que componen

estos símbolos cívicos de la ciudad es de vital importancia en este estudio sobre la

creación de la marca ciudad Chone, ya que cada uno de estos están conformados por

signos e íconos que son parte de la historia del cantón y que servirán posteriormente

para determinar algunas de las variables de identidad en el modelo de encuesta en donde

se definirán los atributos diferenciales de los que se construirá la marca de la ciudad.

• La Bandera: está compuesta por dos franjas horizontales. La franja superior la

conforman los colores blanco en donde están representadas mediantes estrellas

las parroquias urbanas y rurales del cantón y color amarillo como símbolo del

gran potencial agrícola que ha caracterizado a Chone. A finales del siglo XIX

este cantón manabita fue el protagonista de la época dorada de abundancia y

sustento ecónomico que se vivió durante el Boom Cacaotero. La franja inferior

es roja en representación de la geografía política del cantón.

13 Maestro normalista nacido en el año 1910 en la parroquia Bachillero del cantón Tosagua-
Manabí

 56

Los colores de la bandera serán considerados al momento de construir el ícono

gráfico de la marca ciudad Chone, como símbolo de identidad de las características

más importantes de la ciudad.

Figura 3-5

Bandera del Cantón Chone

Fuente: Tomado del Portal web del GAD Chone

• El Escudo: está enmarcado por un rombo de líneas curvas. En el lado derecho

se encuentra ubicado un ramo de naranjos en flor con un colibrí en el extremo, el

cual simboliza la tradición folklórica de Chone. En el lado izquierdo esta la

bandera del cantón, cuya asta está coronada por una rama de cacao con sus

frutos, simbolizando el potencial económico de la época de la “pepa de oro” o

tambien conocido como el “boom cacaotero”.

En el centro del escudo se destaca el Río Chone, el cual es surcado por una balsa

de caña gadua cargada de productos de la región. En la orilla se encuentra una

pareja representado la amabilidad y el romanticismo del chonero. En la parte

inferior hay una cinta blanca con las palabras “Idea-Hogar y Trabajo” que

sintetiza las caracteristicas de los ciudadanos. Como base está un machete

símbolo de tradición montuvia de los choneros.

 57

La investigación de los elementos que conforman el escudo de Chone es importante, ya

que por medio de este, se puede conocer varios sucesos de la historia del cantón que

posteriormente servirán para armar campañas cívicas bajo el paragua de la marca ciudad

que de cómo resulta el presente estudio.

Figura 3-6

Escudo del Cantón Chone

Fuente: Tomado del Portal web del GAD Chone

3.5.4 Turismo y Fechas Especiales

Las principales fiestas cívicas de Chone se celebran el 24 de julio en conmemoración de

la creación de vida política del cantón y el 7 de agosto en donde se recuerda la

fundación de la “Villa Rica de San Cayetano de Chone”. Entre las fiestas patronales se

pueden mencionar la procesión del Señor de la Buena Esperanza, que se realiza el

último domingo de julio de cada año y las fiestas en honor a la Virgen de la “O”, quien

es la patrona de todos los ciudadanos del Chone.

Las fiestas cívicas son dentro de la estrategia de lanzamiento y creación de la mraca

Chone piezas claves, ya que en estás fechas se acelera el orgullo de los ciudadanos por

 58

su ciudad natal y también pueden ser el gancho para que visitantes de diferentes partes

del país acudan a la ciudad.

3.5.5 Gastronomía

El cantón Chone es un referente gastronómico a nivel nacional, la comida elaborada en

este sector se basa fundamentalmente en cuatro productos agrícolas: plátano (verde)

yuca, maní, y maíz de los que se desprenden una infinidad de platos tales como:

colonche de maní con plátano, tamales, cazuelas, chame frito o cocinado, viches, suero

blanco, entre otros. La tonga que es el bocado propio del campesino que trabaja la tierra

durante todo el día y no puede volver a su casa a almorzar. El queso chonero ocupa un

lugar privilegiado entre los productos lácteos del país, siendo uno de los más apetesidos

a la hora de preparar los diferentes platos a nivel nacional debido a su textura y sabor.

El Departamento de Turismo del GAD Chone en conjunto con la Asociación de

Comedores “20 de abril” realizan hace tres años, el “Festival Gastrónomico” en donde

se pone a disposición de la ciudadanía los mejores platos típicos de la zona norte de

Manabí.

 Este atributo que ya tiene posicionado el cantón Chone y en el país, se podría

desarrollar acciones de turismo gastronómico, aprovechando la cercanía de las playas y

flujo de turistas que visitan los cantones, Sucre, San Vicente, Jama y Manta.

3.5.6 Leyendas

Las leyendas hacen parte de la tradición, identidad y cultura de Chone, una de ellas es la

del colibrí representado en el escudo del cantón, de la cual surge el porque de la belleza

de la mujer chonense y narra que en épocas de la colonia las mujeres parian con la

ayuda de una comadrona, este personaje le hacia creer a las futuras madres, que si ellas

las atendia, el recién nacido en caso de ser niña sería muy blanca y bonita o en caso de

ser niño este naceria muy fuerte, valiente y enamoradizo. Para que esto sucediera la

comadrona les daba de tomar un elixir preprado en un reciepiente de barro llamado el

 59

filtro del amor, la belleza y el amor, compuesto por flores de naranjo y pétalos de rosas

le darían el toque perlado y rosado de la piel del recien nacido, flores de violeta que le

daría una ecantadora modestia y el polvo del corazón disecado de un colibri que le

proporcionaria amor profundo por su tierra y gran valentía. Es inegable que la belleza

de la mujer de Chone es reconocida a nivel país, este recurso, la leyenda del colíbri, es

información valiosa que los habitantes de la ciudad deben de manejar a la hora de

recibir a los turistas, y así explotar este atributo cultural que es parte de la “Marca

Chone”.

3.6 Investigación De Campo

Para el desarrollo de esta investigación se utilizará como herramientas: encuestas y

grupos focales, los cuales determinarán el cumplimento de los objetivos planteados.

3.6.1 Análisis de la Población

El cantón Chone cuenta con una población urbana de 52. 873 habitantes (INEC 2010).

Su composisción por sexo es equilibrada, el 50.2% de los habitantes son hombres

mientras que el 49.8% son mujeres. El 34% de la población es menor de 15 años, por lo

que se considera una ciudad joven, sólo el 9% de sus habitantes supera los 60 años. Es

el cantón más poblado de la provincia de Manabí (9,3% aporte poblacional) y su

densidad poblacional es de 64 habitantes km2. La población urbana del cantón Chone

ha aumentado en los últimos 20 años, debido a la búsqueda de mejores condiciones de

vida. (INEC 2010).

3.6.1.1 Migración Interna y Externa

Se entiende como migración “a todo desplazamiento de la población (humana o animal)

que se produce desde un lugar de origen a otro de destino y lleva consigo un cambio de

la residencia habitual en el caso de las personas o del hábitat en el caso de las especies

animales migratorias” (Población y Economía, 2011).

 60

Según el Centro de Investigación y Apoyo Ecuatoriano uno de cada cinco habitantes es

migrante. El cantón Chone es catalogado como uno de los cantones con mayor número

de migrantes, ubicándose en el quinto lugar a nivel provincial siendo superado por

cantones como Manta, Portoviejo, Jipijapa, Sucre y el Carmen. (INEC 2010).

Los datos obtenidos en el censo INEC poblacional 2010 demuestran que en el cantón

Chone existe un total de 838 personas que han migrado a diferentes ciudades del

mundo.

A nivel nacional las ciudades a donde migran los habitantes de Chone, son: Guayaquil,

Manta y Quito, ya sea por nuevos emprendimientos o estudios, es interesante tomar en

cuenta a este grupo de personas para activar y promocionar la marca a nivel nacional.

3.6.2 Técnica 1: Encuestas

Determinación de la muestra.

Para la toma de la muestra se tomó la siguiente fórmula:

Para la toma de la muestra se aplicó la fórmula de población finita, con los siguientes

valores a estimar

E 5% 0,05

N Total Población 52. 873

Ө 95% Confiabilidad 1,96

P 50% 0,5

Q 50% 0,5

Cuadro N3-1: Valores para la fórmula de la muestra.
Fuente: Galindo, 2006.

Elaboración: Andrea Zambrano Mendoza.

 61

𝒏𝒏 =
𝒐𝒐𝟐𝟐.𝒑𝒑.𝒒𝒒 × 𝑵𝑵

𝒆𝒆𝟐𝟐(𝑵𝑵 − 𝟏𝟏) + 𝒐𝒐𝟐𝟐 × 𝒑𝒑.𝒒𝒒

𝒏𝒏 =
𝟏𝟏,𝟗𝟗𝟗𝟗𝟐𝟐 × 𝟎𝟎,𝟓𝟓 × 𝟎𝟎,𝟓𝟓 × 52. 873

𝟎𝟎,𝟎𝟎𝟎𝟎𝟐𝟐(52. 873 − 𝟏𝟏) + (𝟏𝟏,𝟗𝟗𝟗𝟗𝟐𝟐 × 𝟎𝟎,𝟓𝟓 × 𝟎𝟎,𝟓𝟓)

𝒏𝒏 =
𝟐𝟐,𝟕𝟕𝟕𝟕𝟕𝟕𝟕𝟕 × 𝟎𝟎,𝟓𝟓 × 𝟎𝟎,𝟓𝟓 × 52. 873

𝟎𝟎.𝟎𝟎𝟎𝟎𝟎𝟎𝟎𝟎 × 52. 872 + (𝟐𝟐,𝟕𝟕𝟕𝟕𝟕𝟕𝟕𝟕 × 𝟎𝟎,𝟓𝟓 × 𝟎𝟎,𝟓𝟓)

𝒏𝒏 =
𝟓𝟓𝟓𝟓𝟓𝟓𝟓𝟓𝟓𝟓,𝟐𝟐𝟐𝟐
𝟐𝟐𝟐𝟐𝟐𝟐,𝟑𝟑𝟑𝟑𝟑𝟑𝟑𝟑

𝒏𝒏 = 𝟏𝟏𝟏𝟏𝟏𝟏,𝟑𝟑𝟑𝟑

De las 191 personas encuestadas en la zona urbana del cantón Chone, se trabajó con 38

representantes del sector productivo de la ciudad, 38 estudiantes universitarios (Uleam,

Puce-Chone), 40 servidores públicos (Centro de Salud Chone, Hospital Napoléon

Dávila Córdova, Agencia Nacional de Transito, Jefatura Política del cantón Chone), 40

comerciantes informales, 35 ciudadanos nacidos en Chone radicados en otras ciudades

del Ecuador y el mundo. Estas últimas fueron enviadas vía correo electrónico. El trabajo

de recolectar la información se realizó los días 27, 28, 29 de Julio. El modelo de la

encuesta se encuetra en el anexo #1.

 62

Los resultados fueron los siguientes:

Figura Nº 3-7

De la siguiente lista de lugares y edificaciones ¿Cuál piensa ud que es la más representativa de

Chone?

Elaboración: Andrea Zambrano Mendoza

Los ciudadanos encuestados de la cuidad de Chone consideran que el lugar más

representativo es el “Palacio Municipal del Gad Chone” 44%, (ver foto anexo 2), siendo

ésta una de las edificaciones más moderna del casco urbano, seguido con un porcentaje

menor 31% el Cristo Redentor ubicado en la cima del Cerro Guayas, símbolo de fé y

protección de los ciudadanos del cantón. Estos elementos tangibles de la ciudad serán

parte del ícono gráfico de la Marca Ciudad Chone tomando en cuenta que más de la

mitad de los encuestados los identifican como las edificaciones insignies de la ciudad.

13%

31%
6%

44%

6%

Plaza Sucre Cristo Redentor Cerro Guayas

Parque de las Madres Palacio Municipal

Ninguna

 63

Figura Nº 3-8

¿Cuáles son lo símbolos de mayor importancia para el cantón Chone? (escoja 3)

Elaboración: Andrea Zambrano Mendoza

El símbolo de mayor importancia para el grupo consultado es el “colibrí en naranjos en

flor” con un 39%, el cual forma parte de la leyenda del mismo nombre, en donde en

épocas de la colonia se utilizaban a las “comadronas” para asistir a las mujeres de la

localidad en su labor de parto. Estas mujeres hacian tomar un elixir para que el recien

nacido en caso de ser mujer fuera hermosa y si era varón ser muy valiente y

enamoradizo. Otro símbolo con un porcetaje considerable 21% en la encuesta fue el

machete, símbolo de trabajo y de tradiciones montuvias. Esta leyenda formará parte de

varias acciones BTL con modelos de Chone para reforzar el por qué de este atributo por

el es muy conocido la ciudad en el mercado local y nacional.

13% 4%

23%

21%

39%

La Bandera El Escudo

El Sombrero de Paja Toquilla El Machete

El colibri con el naranjo en Flor

 64

Figura Nº 3-9

¿Qué aspecto positivo valora más de vivir en Chone?

Elaboración: Andrea Zambrano Mendoza

Entre los aspectos positivos que más valora el encuestado de vivir en Chone, están “su

gente” 25% y el “orgullo de sus habitantes hacia sus orígenes” 25%. Una muestra es la

campaña lanzada hace 21 años en conmeración del centenario de vida política del

cantón. La frase “100% chonero” se posicionó en la mente sus habitantes y hasta el día

de hoy sigue vigente. Muchos choneros que emigraron tienen la costumbre de colocar

en sus vehículos el sticker con dicho slogan identificatorio haciendo alución al orgullo

de ser chonero. Considerando el porcentaje igualitario que poseen las variables: “su

gente, la comida y el orgullo de sus habitantes hacia sus orígenes” serán parte del

argumento comunicacional para fortalcer la identidad de los ciudadanos del cantón.

25%

25%
9%

16%

25%

Su gente

La Comida

La cercanía hacia las playas

La celebración de sus fiestas

Orgullo de sus habitantes hacia sus orígenes

 65

Figura Nº 3-10

¿Cuál de las siguientes características cree ud que posse el ciudadano de Chone?

Elaboración: Andrea Zambrano Mendoza

El 31% de los encuestados consideran al ciudadano chonero como una persona

“trabajadora”. Otra característica con un porcentaje considerable es la variable

“hospitalarios” con 21%. Estas formarán parte del mensaje comunicacional global a

trabajarse en la campaña local en medios ATL y digital, en donde contará con la

participación de varios líderes de opinión y embajadores de la marca Chone.

25%

31%

4%
4%

6%

12%

4%
5% 9%

Hospitalarios Trabajadores Honestos

Solidario Generosos Alegres

Agresivos Desorganizado Conformistas

 66

Figura Nº 3-11

La actividad productiva más importante del cantón Chone es:

Elaboración: Andrea Zambrano Mendoza

La agricultura es la actividad productiva más reconocida por el grupo de estudio. Chone

es el cantón del Ecuador con mayor hectáreas cultivadas de cacao de aroma fino según

el Censo Agropecuario realizado por el Magap en el año 2010. La tierra del cantón

Chone es muy fértil tiene una capa vegetal gruesa, por ello posee una una flora rica en

especies de todo tipo. La capacidad productiva de Chone será uno de los ejes del cual se

promocionará Chone por esta razón es viable elaborar una estrategia de “Free Press” y

“Publirreportajes” en revistas especializadas enfocadas al grupo objetivo.

17%

54%

22%

7%

Comercio Agricultura Ganadería Turismo

 67

Figura Nº 3-12

¿Qué es lo que más le desagrada de vivir en la ciudad de Chone?

Elaboración: Andrea Zambrano Mendoza

“Las malas administraciones municipales” es la principal causa de desagrado de los

encuestados en vivir en Chone con un 62%. En el año 2005 se sucitó el denominado

“Gran Paro de Chone, el cual duró un año y fue para muchos uno de los peores

episodios de la historia económica y política del cantón. El objeto de las

manifiestaciones era sacar de la alcaldía a Eliécer Bravo, quien era acusado de

corrupción. (Diario El Comercio 2010). Los ciudadanos se sienten respaldados y

confiados cuando desde lo local se ejecuta una administración municipal de calidad en

donde se cimenta de manera sólida el desarrollo de la ciudad, lo cual es positivo para la

estabilidad de la Marca País a través del tiempo.

62%

20%

18%

Malas admnistraciones Municipales

Falta servicios básicos en todo el perímetro urbano

Inseguridad

 68

Figura Nº 3-13
Ud se siente orgulloso de ser Chonero por:

Elaboración: Andrea Zambrano Mendoza

Los ciudadanos encuestados manisfestaron sentirse orgullosos de tener la mejor

gastronomia criolla del país 25%. La cocina típica del cantón Chone cuenta con una

variedad más de 235 platos tradicionales, predominando los platos fuertes como la

tonga, el seco de gallina criolla, los caldos y menestras. (Departamento de Turismo

GAD Chone). Considerando este porcentaje se activará la marca en varios puntos de

interés del grupo bajo el techo comunicacional que se determinará en el “focus group”.

4%
4%

4%

13%

19%

25%

31%

Ud se siente orgulloso de ser Chonero por:

Por la importancia del cantón en los cambios radicales que ha vivido el pais a
través de la historia

Por sus tradiciones

Por ser el cantón con mayor hato ganadero en el Ecuador

Por ser el mayor productor de Cacao de Aroma Fino

Por la calidez de su gente

Por la belleza de sus mujeres y valentia de sus hombres

Por tener la mejor gastronomía criolla del país

 69

Figura Nº 3-14
¿Posee actualmente Chone una imagen gráfica institucionalizada sólida y fuerte que transmita la

esencia del cantón?

Elaboración: Andrea Zambrano Mendoza

Más de la mitad de los encuestados consideran que el cantón no cuenta con una imagen

gráfica institucionalizada, sólida y fuerte que transmita la esencia de Chone. Datos del

Departamento de Comunicación del Gad Chone determinan que en la historia de la

ciudad se han trabajado con dos íconos gráficos, el primero realizado en la

administración municipal del Dr. Italo Colamarco Vera denominada “100% Chone

Lindo” y posterior a este, la que se utiliza en la actualidad “Para desarrollar Chone

necesito de ti” impulsada por el alcalde Dr. Deyton Alcivar Alcivar. (ver anexo 3). Por

está razón se elaborará un ícono gráfico que muestre nazca desde la particularidad de

este cantón manabita.

37%

63%

Si No

 70

3.6.3 Técnica 2: Focus Group

Para definir los valores emocionales de la “Marca Chone”, se utilizó la técnica focus

group, la cual consiste en dinámicas de grupo realizadas a varias personas con cierta

características comunes, dirigidas por un profesional que conduce las preguntas. Las

sesiones se desarrollaron sobre una guia de pautas elaboradas por el investigador a

hombres y mujeres residente de la zona urbana del cantón Chone de 22-32 años y

personas foráneas de la ciudad de 30-45 años. Las dinámicas grupales se realizaron el

día 5 de agosto de 2015 al grupo A en la ciudad de Chone y el 12 de agosto del presente

año al grupo B en la ciudad de Quito.

Grupo A

Se realizó a 12 personas, hombres (5) y mujeres (7), residentes de los barrios, Cdla.

Bowen, Cdla .Eugenio Espejo y el centro de la ciudad de Chone de NSE AB.

Grupo B

Se realizó a 8 personas hombres y mujeres residentes de la zona norte de la ciudad de

Quito. NSE AB

• Dinámica Grupo A

Se trabajó con el grupo A en base a los sentimientos primarios “Amor” y “Odio”

para poder determinar las emociones de apego y desapego de los ciudadanos

choneros hacia la Marca Chone, en donde se pudieron rescartar varios insights

para poder desarrollar la marca a nivel comunicacional.

 71

Figura Nº 3-15

Sentimiento primario 1

Elaboración: Andrea Zambrano Mendoza

“Chone para mí es una buena conversación con mis primos, es el abrazo especial que

le doy a mis familiares en cada fecha especial como navidad y año nuevo. Es la esencia

del amor”.

“Lo que más me gusta de vivir en Chone es que aquí todos somos amigos de todos”

AMOR

• Familia.

• Refugio.

• Orgullo.

• Sentido de Pertenencia.

• Alegría.

• Fiesta.

• La Mejor Comida del Mundo.

• Las Mujeres más Guapas del Ecuador.

• Todos son Amigos de Todos.

 72

“Chone es mi tierra, el lugar en donde comparto lo que tengo”

“El amor hacia Chone lo llevo en mi sangre”

“Chone es alegría a pesar de las dificultades que uno este pasando en la vida, siempre

hay un amigo o una palabra de aliento de algún familiar que te hace sentir que las

cosas van a mejorar”.

“Chone es algo que siempre llevas en tu corazón, no importa en el lugar del mundo que

estes, casi siempre te vas a encontrar con un chonero orgulloso de su tierra”.

“Chone tiene un no se que, algo que permanence atado en mi corazón, sin duda es una

tierra encantadora en donde nacen las mujeres más bellas”.

“Su gastronomía inigualable. Si algún día tengo que partir de aquí, prometo volver y

morir en Chone, porque lo llevo en el corazón”.

“La unión familiar que se siente en Chone es lo mejor de vivir en esta tierra”.

“En mis pequeños y grandes logros siempre me gusta reclarclar que soy de Chone”.

 73

Figura Nº 3-16

Sentimiento primario 2

Elaboración: Andrea Zambrano Mendoza

“Chone es todo, pero me duele ver que se ha convertido en una ciudad, sin cambios ni

oportunidades”.

“Las personas que vivimos aquí nos hemos resignado, pensamos que Chone no va a

cambiar”.

ODIO

• Conformismo.

• Retraso.

• Falta de Oportunidades.

• Poca inversión.

• Buscar progreso en otras ciudades.

 74

“Es una realidad lamentable, pero para progresar como profesional hay que salir de

Chone”.

“Causa asombro como otras ciudades que antes no tenían mucho desarrollo en

comparación a Chone hoy en día están mejor, por esta circunstancia se torna

aburrido”.

“ Nos hemos olvidado de las capacidades productivas de Chone”.

En la dinámica se pudo determinar que el sentimiento predominante del grupo hacia

Chone es el amor, en donde resaltan insights como los ciudadanos relacionan a Chone

con la familia, sentido de pertenencia, amistad, alegría, orgullo hacia sus orígenes, de

tener la mejor gastronomía del mundo y de ser la tierra en donde nacen las mujeres más

bellas del país. En cuanto al sentimiento “odio” las personas consultadas opinan que el

“conformismo”, el “retraso” y la “falta de oportunidades” son los factores que le

generan rechazo hacia la ciudad, es interesante tomar en cuenta las opiniones negativas,

ya que a partir de esta se pueden corregir ciertas acciones de las cuales los ciudadanos

están inconformes. Los habitantes se deben sentir actores principales de la ciudad,

sintiéndose escuchados y apoyados por los funcionarios de turno. Sin embargo a estos

factores de percepción negativa que se han mencionado, prevalece el sentido amor de

los choneros hacia su ciudad, que muchas veces es un sentimiento adormecido, digno de

ser despertado fortaleciendo de esta forma la identidad de un pueblo tan lleno de

historia, capacidad productiva, cuna de las mujeres más hermosas y en donde se puede

degustar la mejor comida criolla del país.

• Dinámica Grupo B

Por otro lado con el Grupo B, estuvo conformado por personas que viven en la

ciudad de Quito, se trabajó en una dinámica en donde se presentó una cartilla

 75

con un listado de varios puntos que los motivan a viajar al momento de conocer

un nuevo destíno. El grupo determinó las variables: clima, accesibilidad, calidez

de los habitantes, seguridad, cercanía de las playas y gastronomía, como los

puntos que más valoran cuando viajan. Sobre estas motivaciones se trabajó la

percepción positiva y negativa que tienen sobre Chone.

Figura Nº 3-17

Motivación 1

Elaboración: Andrea Zambrano Mendoza

“De Chone se que es una tierra caliente, hace mucho calor pasar unos días allá

definitivamente es un experiencia diferente, andar con ropa mas ligera me hace sentir

de vacaciones”.

“El calor no es lo mío, al menos no por muchos días, me pone de mal humor”.

“Las actividades al aire libre se disfrutan mejor en climas calurosos como en Chone”.

CLIMA

+

• Vacaciones.
• Ropa ligera.
• Actividades al aire libre.

_

Sudor.
Enfermedades Tropicales.
Gente Irritable.

 76

“Siempre que viajo a la costa se me hinchan los pies, es lo único que me molesta del

calor”.

“Lo que me detiene de viajar a la costa casi siempre son las enfermedades como el

dengue, creo que por el clima se sucitan más enfermedades y virus por allá”.

Figura Nº 3-17

Motivación 2

Elaboración: Andrea Zambrano Mendoza

“La gente de Chone es como su clima, muy cálido”.

“He compartido con varios amigos de Chone y son personas muy alegres, contagian

felicidad”.

CALIDEZ DE SUS HABITATES

+

• Amables.
• Alegres.

_

• Carácter
Complicado.

• Impulsivos.

 77

“Cuando visito un lugar me gusta que la gente de esa ciudad sea amable presta a los

turistas”.

“ Las mujeres más bellas del país se encuentran en Chone, siempre he tenido

curiosidad por conocer esta ciudad”

“No conozco a nadie de Chone, sólo he escuchado que son personas de caracter

complicado y muy impulsivos”.

Figura Nº 3-18

Motivación 3

Elaboración: Andrea Zambrano Mendoza

ACCESIBILIDAD

+
Buenas Carretreas.

_

• No hay
aeropuerto.

• Desconociemiento

de como llegar por
vía terrstre.

 78

“Me parece tedioso viajar por carretera, no creo que pueda sorportar viajar más de

tres horas en algún auto o bus”.

“Me gusta mucho hacer turismo aqui en Ecuador, creo que no hay mucho lio de viajar,

ahora las carreteras están en buen estado, iluminadas. Además es increíble ver el

cambio de paisajes cuando pasas a otra región en pocas horas de viaje”.

“No se cual es la ruta que se debe de tomar para ir a Chone”.

Figura Nº 3-19

Motivación 4

Elaboración: Andrea Zambrano Mendoza

SEGURIDAD

_

• Sicariato
• Violencia
• Robos

+

 79

“Por lo que he visto en las noticias Chone no es una ciudad segura, la banda que se

denomina “Los Choneros” es una de las más peligrosas del país”.

“Me preocupa visitar un lugar donde se corra peligro, es una de las cosas básicas que

me motivan para visitar una ciudad, casi siempre viajo con mi esposa e hijos”.

“He leído que el índice de delincuencia en Chone es alto”.

Figura Nº 3-20

Motivación 5

Elaboración: Andrea Zambrano Mendoza

CERCANÍA HACIA LAS
PLAYAS

+

• Plus.
• Paisajes Agradables.

_

• Enfermedades Tropicales.

 80

“Me encanta viajar a la playa, pero siempre vivo traumada con las enfermedades como

el dengue”.

“ La playa más cercana a Chone está a 45 minutos, eso es casi nada. Pareciera que la

playa estuviera ahí”.

“Los paisajes que existen en las carreteras que se dirigen a la playa son hermosos,

asumo que los de Chone no han de ser la expeción”.

Figura Nº 3-21

Motivación 6

Elaboración: Andrea Zambrano Mendoza

GASTRONOMÍA

+

• Buena sazón.

• Sabores únicos.

• Variedad de

platos.

-

• Descomposición de

los alimentos por el

calor.

 81

“He tenido el gusto de probar comida chonera, es deliciosa tiene un sabor especial, en

general la comida de la costa es muy rica, pero la de Chone tiene un toque especial”.

“La sazón manaba es inconfundible, es mi comida favorita, aunque no he probado

específicamente la de Chone, estoy seguro que tiene que ser espectacular”.

“La comida es clave cuando haces un viaje, siempre vas a recordar si la experiencia

fue buena o mala. Muchas veces regresas a un lugar sólo por la comida”.

“La comida en la costa tiende a descomponerse más rápido por el calor”.

• Conclusión Focus Group B

Entre los aspectos positivos, el “clima” es una motivación en las que los

entrevistados asocian al “calor” con “vacaciones” y “actividades al aire libre”.

Tomando en cuenta que la mayoría son asociones positivas a esta variable, se

realizarán activiciones BTL, que serán explicadas en el siguiente capítulo donde

se pondrá a consideración la propuesta sobre la creación de la Marca

 Además aprovechando que el focus group b consideran a los ciudadanos de

Chone como personas “amables” y “contagiadoras de alegría”. Este dato será

utilizado como parte de la personalidad arrolladora de Marca Chone, la cual será

alegre, amable que dan como resultado una marca que cautiva.

 82

 En cuanto a la accesibilidad destacan el buen estado de las carreteras del país

para realizar turismo interno por tierra. Es importante una vez creada la Marca

Chone, se se proporcione información sobre el como llegar al destino.

La cercanía hacia las playas es un plus que tiene Chone según el grupo de

estudio, esta motivación junto a la gastromonía de a localidad es parte de la

estrategia de promocionar Chone como un punto “estratégico” de paso en donde

se puede degustar la mejor comida y más diversa comida criolla del país.

 83

CAPÍTULO 4

Propuesta Marca Ciudad Chone

4.1.1 Antecedentes de la marca ciudad Chone.

En el transcurso de la vida política del cantón Chone, se han creado dos logos con los

cuales se ha querido promover la imagen de la ciudad al país. En el año 2010 previo a

las fiestas julianas, fecha en donde se celebra el aniversario de creación cantonal, se

lanzó la campaña denominada “ 100% Chone lindo”, la cual hacia un llamado a

habitantes a mantener las calles, avenidas y barrios de Chone limpios.

Esta iniciativa, tenía como imagen un ícono gráfico conformado por una ilustración de

una naranja y un machete. La administración municipal de turno liderada por el Dr. Ítalo

Colamarco Vera, optó por adoptar este gráfico para que sea el elemento que identifique

al GAD Chone, creando confusión entre los habitantes, ya que la realidad que se vivía

en la ciudad era muy distante a un “Chone Lindo”.

En mayo de 2014, asume la alcaldía el Dr. Deyton Alcívar Alcívar, y a su vez lanza una

nueva imagen institucional del GAD Chone bajo el slogan “Para desarrollar Chone,

necesito de ti” haciendo un llamado a los ciudadanos a que sean actores fundamentales

del cambio que la ciudad ameritaba. La composición gráfica de ésta, la actual imagen

corporativa del GAD Chone, está formada por un sombrero, con los colores de la

bandera de Chone, amarillo y rojo, cruzado por un machete y nueve estrellas que

simbolizan a las parroquias que conforman a la ciudad de Chone.

Los dos casos expuestos son un ejemplo de cómo la percepción sobre la construcción de

una marca de territorio juega un rol importante sobre los ciudadanos, ya que una marca

ciudad es mucho mas que un logo o plataforma política. Cuando una ciudad trata a la

marca como un simple nombre y eslogan comete un grave error. El verdadero desafío se

encuentra en crear una serie de asociaciones positivas en la que el ciudadano se

encuentre identificado y de esta forma pueda transmitir lo mejor de su esencia a otros

grupos objetivos de interés.

 84

La presente investigación muestra una nueva propuesta de creación de la marca ciudad

Chone construida con base en los atributos diferenciales de imagen de la ciudad y los

valores emocionales de la marca.

4.2 Identidad Visual

Figura 4-22

Logo Marca “Chone Enamora”.

Elaboración: Ing. Paúl J. Zambrano.

El logo está conformado por varios elementos que representan aquellos atributos

diferenciales consultados en la encuesta, como:

• El colibrí en naranjos en flor.

 85

• El Cacao de Aroma Fino.

• El Cristo Redentor del Cerro Guayas.

• La Gastronomía Criolla.

• La Representación del Hombre Trabajador de Chone en sus Labores Agrícolas.

• El Símbolo de Belleza de la Mujer Chonera como Elemento de Orgullo para sus

Habitantes Plasmado en un Perfil Femenino.

Si bien es cierto que dentro de la encuesta realizada al grupo objetivo, el “Palacio

Municipal del GAD Chone”, fue la edificación con la que la mayoría de los encuestados

identifican al cantón, se utilizó la segunda variable con mayor porcentaje, “El Cristo

Redentor de Cerro Guayas”, para evitar la asociación de la marca con alguna

administración municipal y cortar de esta forma la fisura de percepción que se tiene que

este tipo de herramientas son de carácter político.

4.3 Slogan

“Chone enamora” en alusión al sentimiento del grupo objetivo interno y despertar el

interés del grupo objetivo externo. Este slogan al estar conformado por dos palabras,

facilita que sea recordado de mejor manera por los dos grupos a los que quiere llegar la

marca.

4.4 Colores

Los colores utilizados en la composición fueron:

• Amarillo: la fuerza del pueblo chonero en los cambios radicales que atravesó el

Ecuador en su historia, (color de la bandera).

• Verde: la fertilidad de la tierra de Chone, que es la esperanza de su gente.

• Rojo: la sangre altiva y de carácter que poseen los habitantes de Chone.

 86

• Naranja: la ilusión de los ciudadanos de recobrar el sitial de preferencia de sus

actividades productivas en mercados externos.

• Celeste: la belleza celestial, frescura y delicadeza de las mujeres nacidas en esta

tierra.

• Morado: la exquisitez y lujo de degustar mágicos sabores de la gastronomía

criolla local.

• Café: la sabiduría, constancia, fortaleza y sencillez de los hombres trabajadores

de la ciudad.

Todos estos elementos están colocados estratégicamente formando un corazón

determinando el sentimiento primario “amor” que tiene el grupo interno hacia Chone,

“un sentimiento atado en el corazón” fue lo que se pudo observar en el focus group

realizado.

4.5 Diferenciación

El objetivo de la marca ciudad Chone es posicionarse como una ciudad de turismo de

estratégico de paso, en la cual se pueda degustar la mejor comida criolla del país. Los

cantones circundantes como Bolívar, Flavio Alfaro y Tosagua son ciudades que podrían

competir con Chone en brindar al grupo objetivo externo una oferta gastronómica

similar, sin embargo ninguno de estos cantones ha desarrollado una estrategia de

promoción en la que haga énfasis en este atributo de marca como tal.

4.6 El relato de la ciudad (storytelling)

El relato de la ciudad está estructurado sobre un mensaje único “Chone, enamora”

desprendiéndose de este, una serie de submensajes que contarán una historia seductora y

cautivante en la que los grupos objetivos puedan construir sus propias representaciones

mentales y recuerdos de la marca Chone.

 87

4.7 Segmentación

Los grupos objetivos a los que quiere llegar la marca Chone se los ha segmentado de la

siguiente forma:

• Grupo objetivo interno: conformado por los ciudadanos que utilizan la ciudad

para vivir o aquellas personas que laboran en Chone.

• Grupo Objetivo Externo: turistas o visitantes de la provincia de Pichincha a los

que se les ofrecerá una experiencia diferente, atractiva e interesante al momento

de visitar un destino turístico de paso del cual quedarán enamorados.

Según datos de la Coordinación Zonal 4 de Turismo, el feriado con mayor afluencia

de turistas en la provincia de Manabí, es el de carnaval. En el año 2014, la provincia

recibió a 130.000 visitantes, de los cuales el 20% son oriundos de la provincia de

Pichincha. En un boletín de prensa, la titular de esta entidad zonal, Scheznarda

Fernández, emitido el 11 de febrero de 2015, indica que el gasto promedio que

consume un turista en el feriado de carnaval es de USD 80, por lo que Manabí

recibe alrededor de USD 12 millones por turismo.

Por esta razón, se cree que los turistas de la provincia de Pichincha son un grupo

objetivo interensate para promocionar a Chone como destino turístico de paso en

donde se encuentra la mejor comida criolla del país

4.8 Estrategias de Difusión

• Campaña Local

La marca “Chone Enamora” se trabajará en primera instancia a nivel local, y de

esta forma fortalecer el orgullo de los ciudadanos. El argumento comunicacional

a utilizarse será “una invitación para volverse a enamorar su tierra”.

Estrategia ATL

Prensa:

• Diario Manabita.

 88

En esta acción ATL, se trabajará con embajadores de la marca, quienes son personas

representantes de los diferentes sectores de la ciudad como: deportistas destacados,

reinas más recordadas de la ciudad, ganaderos y/o agricultores, presidentes

estudiantiles de las universidades de la localidad, etc; en donde por medio de una

pieza gráfica expresarán las razones por las que Chone los mantiene enamorados.

Radio:

• Radio Coqueta.

• Radio Unión.

• Radio Romance.

Se harán programas unificados con las radios de la localidad (cadenas radiales), el cual

llevará el nombre de “Chone Enamora” en este espacio se entrevistarán a varios actores

de la sociedad que están destacando a nivel local, nacional e internacional. La temática

serán estrevistas frescas, no estructucturadas en donde el entrevistado le contará a los

radio-escuchas, lo “chévere de ser Chonero y poder siempre recalcarlo en cada

reconociemiento de sus vidas profesionales y personales”. También se pautarán jingles

como apoyo a la estrategia radial de la Marca Chone.

Estrategia Digital

Se construirá y desorrallará la Marca Chone a nivel digital, con los principales medios

que generen una correcta exposición de la misma, como lo son: Facebook, Twitter,

Youtube y página web.

• Facebook

Para conseguir y generar el branding correcto de la marca se realizará lo siguiente

manera:

1. Creación de una identidad de Marca Chone digital, mediante los colores

establecidos en el ícono gráfico de la misma, que se convertirán en referente

de diferenciación dentro del contenido digital (layout).

2. Estructuración de la FanPage, en donde se colocarán los hitos con las fechas

emblemáticas de la ciudad.

 89

3. Creación de campañas publicitarias en Facebook para generar el incremento

de fans y recordación de marca los habitantes del cantón.

Campañas enfocadas en:

• Branding.

• Identidad del cantón Chone.

• Embajadores de la marca.

Las campañas digitales serán:

• “Chone Enamora” en donde por medio de varios lideres de opinión de la

localidad, se expresará bajo el hashtag del mismo nombre, todas aquellas

situaciones y características por las que Chone se mantiene en sus corazones.

• “Declárale tu amor a Chone” en donde por medio de un concurso se buscará al

ciudadano que logre viralizar por medio del fan page de Facebook su amor por

la ciudad mediante un video. El ganador tendrá full access al Mega Concierto

que se realiza cada año en las fiestas de julio, fecha donde se celebra cada año la

cantonización de Chone.

Paralelo a esto, se pautará un spot, en el cual varios choneros residentes en el exterior

manifestaran todas las maravillas que han experimentado fuera, pero a su vez

recalcando todas esas razones por las que aún mantienen un eterno romance con su

tierra natal. La intensión de esta iniciativa es recordarle a los ciudadanos residentes en

Chone los detalles valiosos de ser chonero que quizás se pierden en la cotidianidad.

Ejemplo spot 1:

“ Soy Paúl Cedeño y hace 10 años vivo en Nueva York, definitivamente caminar

por Time Square es una experiencia increíble, los letreros luminosos y la

avalancha de gente que encuentras aquí es realmente algo de otro mundo pero

tengo que ser sincero, nada supera las calles llenas de amigos que solo

encuentro en Chone.. y eso realmente enamora”.

 90

Para que el grupo objetivo llegue a esta red social se realizarán:

• Avisos determinados.

• Interacción con las publicaciones de la página web.

• Avisos en Timeline.

• Avisos columna derecha de Facebook.

Vale acotar que también se harán actividades offline en donde se dará a conocer las

campañas digitales, es decir se acudirán a los colegios, universidades e instituciones

públicas informando e incentivando a los ciudadanos hacer parte de la tribu digital

“Chone enamora”.

Twitter

• Layout.

• Canal activo de comunicación directa con la ciudadanía cuano requieran

información sobre la Marca Chone.

• Amplicar la comunicación de las campañas que se realizarán en Facebook.

YouTube

• Creación del canal.

• Desarrollo del video promocional interno para distribuirlo en Facebook y

Twitter.

BTL

Se realizarán activaciones dentro de:

• Colegios.

• Universidades.

• Instituciones Públicas.

Estás acciones estarán orientadas a re-enamorse de Chone cívica y culturalmente, desde

una forma creativa, divertida y responsable. Estas campañas estarán enfocadas en

demostar que ser el mejor ciudadano de la ciudad depende de cada uno de ellos.

 91

Campaña Nacional

La campaña con el grupo objetivo externo se trabajará en base a la estrategia “una

invitación a enamorarse” de los atributos diferenciales de la marca, como son:

• La gastronomía criolla.

• El encanto de la tierra en donde nacen las mujeres más bellas del país.

• La ubicación estratégica por la cercanía que tiene reconocidas playas manabitas

como Bahía, Canoa y San Vicente.

• Cantón con una alta capacidad productiva.

ATL

El soporte audiovisual será un video promocional que contará con la participación de la

Miss World Ecuador 2014, señorita Camila Marañón, en donde se mostrará las razones

por las que visitar Chone enamorará a quien lo visite. En el spot, estará conformado por

una primera toma en donde se evocará la tendencia fotográfica en redes sociales como

es el “follow to me” (sígueme) en alusión de hacer una invitación por parte de la

representante de la belleza de la mujer chonera, sobre los pilares de promoción de la

ciudad hacia el mercado nacional. El video será en formato slowmotion y bajo el fondo

musical instrumental del conocido bolero “Bésame mucho” creando asi una atmósfera

romántica y cautivante.

El video también se replicará en los medios digitales de la Marca Chone Enamora.

Radio

• Cuñas Radiales y patrocionios a diversos programas radiales.

Prensa

Se elaborarán piezas gráficas en forma de insertos despegables (corazones) en los que se

comunicarán los ejes promocionales por los cuales quedarán enamorados de Chone.

Esto se pautará en revistas especializadas a nivel nacional.

 92

BTL

• Barridos en universidades, con modelos de Chone en donde se activará la marca

mediante concursos estructurados bajo el mensaje global de “Chone Enamora”

(clima, cercanía hacia las playas, actividades al aire libre).

• Backing o Islas en Centros Comerciales en donde asiste el grupo objetivo que se

quiere captar en la ciudad capital. Aquí mediante los atributos “gastronimía y

belleza de la mujer chonera” (blended) se inictará a los turistas a que visiten la

ciudad de Chone, de donde saldrán enamorados por multiples razones, una de

ellas, el “Queso Chonero” producto estrella que se hará degustar a quienes

transiten por la isla promocional.

• Volanteo a cargo de modelos choneras en las principales calles del norte de la

ciudad de Quito.

Para reforzar el atributo “gastronomía” se elaborará un rutero de tres vallas en la vía

Quito –Chone, con la siguiente leyenda:

Ejemplo 1 vallas:

 “ Estás a 200 km de disfrutar de la mejor comida criolla del país”, para de esta forma

marcar presencia en la ruta de todas las personas que transitan esta vía”.

Digital

Se harán uso de las redes sociales ya creadas para la campaña local.

Google

Buscador SEM

• Compra y subasta de palabras específicas tales como: “Belleza, comida

criolla, Bahia, playas de Manabí”.

Red de Display

 93

• Serie de sitios webs asociados de Google. (Segmentación por palabras,

intereses, y temas.

YouTube.

• Anuncios.

Alguno de los medios en donde se gestionará y subastará la pauta serán:

• Diario El Comercio.

• Diario El Telégrafo.

• Diario Últimas Noticias.

Como estrategias adicionales offline, se relaizará:

Free Press

Se generará free press, emitiendo notas positivas acerca del cantón Chone, sobre su

gastronomía, capacidad productiva para atenuar la percepción negativa que tiene el

visitante.

Publirreportajes

Se elaborarán publirreportajes en revistas especializadas del país, con el título “Chone,

la mejor comida criolla del país a 30 minutos de la playa” posicionar el atributo de la

marca e informar al lector sobre el otro lado que Manabí ofrece además de su perfil

costanero.

 94

CAPÍTULO 5
5.1 Plan Financiero

Para este proyecto, el plan financiero se divide en dos partes: el desarrollo del

presupuesto de marca y comunicación y su proyección financiera a tres años.

Se considera el reporte de recursos del sector público (GAD Chone) y el apoyo del

sector privado, de tal manera que la marca ciudad Chone sea viable y sustentable en el

tiempo, hasta llegar a posicionarse a nivel nacional.

5.1.1 Balance General

El Balance General refleja la situación patrimonial de la empresa AZ Consultores con el

cual se inicia un periodo, reflejando así el activo, pasivo y capital contable, en el cuadro

N°1 se encuentra el Estado de situación inicial en caso de que el presente proyecto de

investigación sea implementado.

Cuadro Nº 6-24

Balance General AZ Consultores

ACTIVOS PASIVOS

ACTIVO CORRIENTE

CAJA/BANCOS 1000 PRESTAMO VEHICULO 12000

LICENCIA SOFWARE

TOTAL ACTIVO CORRIENTE

1000

ACTIVO FIJO

 TOTAL PASIVO LARGO PLAZO 12000

VEHICULO 12000

EQUIPO FOTOGRAFICO 800 PATRIMONIO

EQUIPO DE OFICINA 200

EQUIPO DE COMPUTACION 3000 CAPITAL 6000

MUEBLES Y ENSERES 1000

TOTAL ACTIVO FIJOS

17000 TOTAL PATRIMONIO

6000

TOTAL ACTIVO 18000 TOTAL PASIVO +PATRIMONIO 18000

Elaborado: Andrea Zambrano Mendoza

 95

5.2 Presupuesto de Desarrollo

La creación de la marca ciudad Chone sobre la base del modelo requiere un presupuesto

único estimado de USD 22.600. Este monto comprende la creación de la marca ciudad y

la proyección del presupuesto de comunicación de lanzamiento y difusión.

Cuadro Nº6-25

Inversiones-Creación de la propuesta de marca Chone (USD)

DESARROLLO DE LA
PROPUESTA VALOR CANTIDAD SUBTOTAL

Investigación de Mercado 1000 1 1000
Análisis y Diagnóstico 1000 1 1000
Diseño de la Marca 2000 1 2000

SUBTOTAL 4000

Elaboración: Andrea Zambrano Mendoza

Cuadro Nº 6-26

Presupuesto de Comunicación (USD) (lanzamiento y difusión)

LANZAMIENTO DE LA MARCA VALOR CANTIDAD SUBTOTAL

Desarrollo de Página Web 800 1 800
Rueda de Prensa 1000 1 1000

SUBTOTAL 1800

DIFUSIÓN DE LA MARCA VALOR CANTIDAD SUBTOTAL

Redes Sociales 1000 1 1000
Promoción BTL 1500 2 3000

SUBTOTAL 4000

CAMPAÑA NACIONAL VALOR CANTIDAD SUBTOTAL

Video Promocional Nacional 3500 1 3500
Ferias 1000 1 1000
Evento con Sectores Productivos 800 1 800
Islas Marca Chone 1000 2 2000

 96

SUBTOTAL 7300

CAMPAÑA INTERNA VALOR CANTIDAD SUBTOTAL
Video Promocional Interno 3500 1 3500
Patrocinio Deportivo 2000 1 2000
 5500
TOTAL 22600

Elaboración: Andrea Zambrano Mendoza

Después de la creación y lanzamiento de la marca ciudad Chone, es necesario lograr que

se vaya posicionando con el objetivo de empezar a obtener ingresos. Estos ingresos se

podrán tener por medio del otorgamiento de la licencia de uso de la marca “Chone

enamora” para las empresas y sectores productivos de la localidad. Esta fuente de

ingresos permitirá financiar parte del presupuesto requerido para creación y

comunicación.

Por medio de estas licencias las empresas privadas e instituciones públicas del cantón

Chone podrán hacer uso de la ícono gráfico de la Marca Chone, ya sea en sus productos

o en eventos, es importante esta inicativa, ya que será como un sello de calidad para

quienes inviertan en ella.

Cuadro Nº 6-27

Demanda Estimada

TAMAÑO DE LA
EMPRESA

FACTURACIÓN
EN USD CANTIDAD

DEMANDA
ESTIMADA

AÑO 1

DEMANDA
ESTIMADA

AÑO 2

DEMANDA
ESTIMADA

AÑO 3

Grande 500000 2 1 2 2
Pequeña y Mediana 100000 25 6 10 20
Micro Empresas
(empresas turistiticas
locales) 30000 100 30 50 80
GAD Chone 25000000 1 1 1 1

Elaboración: Andrea Zambrano Mendoza

 97

Cuadro Nº 6-28

Tarifas Licencias Uso de Marca Chone

TARIFAS DE LICENCIA DE USO DE MARCA
CHONE

TAMAÑO DE LA EMPRESA TARIFA ANUAL

Grande 5000

Pequeña y Mediana 2500

Micro Empresa 1000

GAD Chone 25000

Elaboración: Andrea Zambrano Mendoza

Cuadro Nº 6-29

Ingresos por Venta de la Licencia Marca Chone

INGRESO POR VENTAS AÑO 1 AÑO 2 AÑO 3

Grande 5000 10000 10000

Pequeña y Mediana 15000 25000 50000

Micro empresas 30000 50000 80000

GAD Chone 25000 25000 25000

TOTAL 75000 110000 165000

Elaboración: Andrea Zambrano Mendoza

El presupuesto ingresos se proyecta a tres años debido a las elecciones seccionales que

se desrorrallarán en el 2019, periodo en el cual se pueden sucitar cambios políticos en el

país.

 98

Cuadro Nº 6-28

Estado de perdidas y ganancias

RUBRO AÑO 1 AÑO 2 AÑO 3

INGRESOS POR VENTAS 75000 110000 165000

DESARROLLO DE LA PROPUESTA 4000 0 0

LANZAMIENTO DE LA MARCA 1800 900 450

DIFUSIÓN DE LA MARCA 4000 2000 1000

COSTOS DE COMUNICACIÓN 12800 6400 3200

UTILIDAD BRUTA 62200 103600 161800

GASTOS OPERATIVOS 2400 2400 2400

SUELDOS 50110 50110 50110

MONITOREO 2400 2400 2400

UTILIDAD OPERATIVA 7290 48690 106890

IMPUESTO A LA RENTA 1822,5 12172,5 26722,5
PARTICIPACIÓN A
TRABAJADORES 1093,5 7303,5 16033,5

UTILIDAD NETA 729 4869 10689

Elaboración: Andrea Zambrano Mendoza

La marca ciudad Chone es un servicio con gran potencial. Una vez que esta es creada se

puede implementar y comercializar bajo la modalidad de patentes o licencias, lo cual

permitirá obtener ingresos para hacer que la implementación del proyecto sea viable.

 99

CAPÍTULO 6

CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones

Como resultado de este estudio se pudo identificar los elementos semióticos y

representativos de Chone, entre los que se pueden mencionar los símbolos cívicos de la

ciudad. El escudo es una composición llena de elementos que describe la historia e

identidad del cantón.

Por otro lado, el estudio determinó que los atributos diferenciales de la ciudad están

ligado al orgullo y amor que sienten los ciudadanos de Chone hacia su gastronomía,

calidez de su gente, y la capacidad productiva que tiene el cantón. La belleza que

caracteriza a la mujer de Chone es un atributo que se encuentra bien posicionado en la

mente del grupo objetivo tanto interno, como externo.

En cuanto a los valores emocionales de la marca Chone está direccionado hacia el

sentimiento amor que concibe la ciudad hacia sus ciudadanos y la emoción de seducción

que genera la marca al grupo objetivo externo.

6.2 Recomendaciones

• Realizar los cambios necesiarios para que la idea y concepto sean integrales y

sostenible a largo plazo.

• La Marca Chone se debe posicionar de forma diferencial y prefrencial en la

mente del grupo objetivo, orientada en los pilares: turismo gastronómico criollo,

productividad agrícola, productos de calidad, gente hospitalaria.

• Elaborar un manual de marca en donde quede establecido las normativas para el

uso y manejo de la misma.

 100

• Cerrar la brecha de percepción de que la marca ciudad esta relacionada con las

administraciones municipales de turno.

• El trabajo en conjunto tanto del sector público y privado para impulsar “La

Marca Chone” determinará el exito de la iniciativa.

 101

ANEXOS

 102

ANEXO 1

 103

ANEXO 2

Palacio Municipal del Gad Chone

 104

ANEXO 3

Imagen Corporativa del GAD Chone 2015-2019

 105

BIBLIOGRAFÍA

VASILACHIS DE GIALDINO Irene, Estrategias de Investigación Cualitativa, Primera

Edición, Editorial Gedisa, Barcelona, 2006.

KOTLER Philip, KELLER Kevin, Dirección de Marketing, Duodécima Edición,

Pearson Education, México, 2006.

KOTLER, Los 80 conceptos esenciales de marketing, de la A a la Z, editorial Pearson.

ROBERTS, Lovemarks, el futuro más allá de las marcas, editorial Empresa Activa.

ROBINETTE y BRAND, Marketing emocional, editorial Gestion 2000.com

PUIG, Marca Ciudad ¿Cómo rediseñarla creativamente para afrontar diferencia y vida

como estilo?. Barcelona: Personal 2008

PUIG, Toni (2004): Se acabó la diversión: ideas y gestión para la cultura que crea y

sostiene ciudadanía. Buenos Aires: ed. Paidós.

PUIG, Toni (1989): Animación sociocultural: cultura y territorio. Madrid: Popular, DL.

FRIEDMANN, R.1995: Marketing Regional: un nuevo instrumento para el desarrollo

de las regiones, CED, Santiago, Chile.

FRIEDMANN, R.5/1995: Marketing Municipal. El ciudadano como cliente, en Revista

Chilena de Administración Pública.

FRIEDMANN R.1995: identidad e imagen corporativa para ciudades. Revista Chilena

 106

de Administración pública.

 107

	Lina Maria Echeverri (2012), Phd, Profesora de Postgrado Marketing y Branding de la Universidad el Rosario, expone en su blog http://paismarca.com/ las razones por la cual la marca Colombia es confundia como una campaña promocional, indicando que “las...
	Es considerada la capital ganadera del Ecuador, cuenta con más de 250 mil cabezas de ganado, las que producen un aproximado de 300 mil litros de leche diarios, de los cuales un gran porcentaje está destinado para la elaboración del bien posicionado “q...

