

Escuela Superior Politécnica del Litoral

Para obtención del Título de:
Ingeniería Comercial

Especialización: Comercio Exterior y Marketing
Economista en Gestión Empresarial
Especialización Finanzas

Tema:

“INVESTIGACION DE MERCADO Y PLAN DE
MARKETING ESTRATÉGICO PARA REVISTA LA
ONDA EN LA CIUDAD DE GUAYAQUIL ”

Integrantes:

Gálvez Byron
Ronquillo Evelin
Valarezo Gabriela

CONTENIDO

- ❖ Introducción
- ❖ Definición del Proyecto
- ❖ Investigación de Mercado
- ❖ Estudio Financiero
- ❖ Conclusiones

INTRODUCCIÓN

- Revista La Onda es una revista de entretenimiento Juvenil que esta en el mercado desde hace 17 años, pertenece a la Editorial UNIMASA, quienes vieron que el segmento de adolescentes necesitaba de una revista juvenil en donde se encontraran respuestas a sus inquietudes con respecto a su edad

INTRODUCCIÓN

PLANTEAMIENTO DEL PROBLEMA:

- ❖ ¿Revista la Onda puede ganar más participación de mercado en el mismo segmento?
- ❖ ¿Se debe enfocar a darle fuerza al segmento jóvenes (hombres)?
- ❖ ¿Es posible que amplíe su brecha de edades o existe alguna posibilidad de que en el marketing mix alguno de sus elementos está fallando?.

DEFINICIÓN DEL PROYECTO

PRINCIPALES COMPETIDORES

DEFINICIÓN DEL PROYECTO

MERCADO OBJETIVO

La descripción del Usuario es la siguiente:

- ❖ Sexo: Femenino y Masculino
- ❖ Edad: adolescentes de 12 a 18 años
- ❖ Estrato Socio-económico: bajo, medio y alto

OBJETIVOS GENERALES

- ❖ Analizar el posicionamiento de la revista en el mercado.
- ❖ Como reconocen el producto.
- ❖ Como es percibido al momento de la compra.

OBJETIVOS ESPECÍFICOS

- ❖ Conocer las necesidades del segmento masculino.
- ❖ Analizar la posibilidad de aumentar la brecha de edades.
- ❖ Encontrar si existe falencias en los elementos del Marketing Mix.
- ❖ Detectar en que nivel socioeconómico se puede aumentar la compra de la revista.

OBTENCIÓN DE LA MUESTRA

Universo Infinito: $n = \frac{Z^2 \cdot p \cdot q}{e^2}$ $n = \frac{(1.65)^2 \cdot (0.50) \cdot (0.50)}{(0.05)^2}$

$N = 272$

Parámetros	Valores
Nivel de Confianza	95%
N	Infinito
n	272
Z	1.65
e	5%
p	0.50
q	0.50

Muestreo	Aleatorio Simple
Recolección de Datos	10 - 12 Ago/06
Ciudad	Guayaquil

DISEÑO DE LA ENCUESTA

Para diseñar la encuesta se realizaron 3 pasos importantes.

1) Grupo Focal

- ❖ Mujeres de 12 a 17 años clase media.
- ❖ Hombres de 20 a 23 años clase media.

2) Entrevistas a Profundidad

- ❖ Hombres y Mujeres de 17 a 23 años de clase media y alta.

3) Técnicas Proyectivas

- ❖ Mujeres de 12 a 17 años clase media.
- ❖ Hombres de 20 a 23 años clase media.

4) Encuesta

INVESTIGACIÓN DE MERCADO

La ONDA
La Revista Juvenil

Segmentos

Edad

Género

Nivel Socioeconómico

Muestra = 272 personas

Utilización del tiempo libre

TOP OF MIND

Muestra = 272 personas

Tipo de Lectura en Tiempos Libres

General

Muestra = 272 personas

Tipo de Lectura en Tiempos Libres

Género

Muestra = 272 personas

Tipo de Lectura en Tiempos Libres

Share of Mind – Edad

Muestra = 412 votos

Tipo de Lectura en Tiempos Libres

Share of Mind – Edad

Muestra = 412 votos

3.¿Qué revista de Entretenimiento Juvenil se te viene a la mente? Enumerarlas según preferencias (Opción dada por el encuestado)

Tv y Novelas

Seventeen

GIA

Generación XXI

La Onda

Tú

Revistas de Entretenimiento Juvenil

Top of Mind - General

La Onda

66%

Tú

6%

TV y Novelas

4%

Seventeen

7%

Gia

0%

Generación XXI

16%

Muestra = 272 personas

Revistas de Entretenimiento Juvenil

Top of Mind - Género

Muestra = 272 personas

Lectores de Revista "La Onda"

General

12%

No

88%

Si

Muestra = 272 personas

Lectores de Revista "La Onda"

Edad

Muestra = 272 personas

Lectores de la Revista "La Onda"

Género

Nivel Socioeconómico

Muestra = 272 personas

Muestra = 272 personas

Características de la Revista "La Onda"

General

Muestra = 272 personas

Comparación entre Revistas

Mejor Revista en General

Muestra = 272 personas

Comparación de Revistas

Revista más Fácil de Encontrar

Generación XXI

10%

Indiferente

9%

No lectores

12%

Gia

0%

Seventeen

3%

Tú

2%

Tv y Novelas

1%

La Onda

64%

Muestra = 272 personas

Comparación entre Revistas

Revista que Guardarías Contigo

Muestra = 272 personas

Comparación entre Revistas

Revista con Mejores Posters

Muestra = 272 personas

Comparación entre Revistas

Revista con Mejor Cancionero

Generación XXI

12%

Indiferente

8%

No Lectores

12%

Seventeen

1%

Tú

1%

Tv y Novelas

1%

La Onda

66%

Muestra = 272 personas

Comparación entre Revistas

Revista con Mejor Diagramación

Muestra = 272 personas

Comparación entre Revistas

Revista con Mejores Segmentos

Muestra = 272 personas

Comparación entre Revistas

Revista con Logotipo Aburrido

Muestra = 272 personas

Puntos de Compra

Medios de Comunicación

Muestra = 272 personas

Visitas a la Página WEB

Percepción del Precio

Suscripción de la Revista

Muestra = 272 personas

Beneficios de Suscripción

Muestra = 272 personas

PLAN DE MARKETING

La ONDA
La Revista Juvenil

NECESIDAD BÁSICA

Entretenimiento Juvenil e Información Actual

Proporcionar a los jóvenes adolescentes actualizados de 12 a 20 años de edad, temas chéveres de farándula, música actual, y chismes del momento tanto nacionales como internacionales.

Competidor Directo:

Generación XXI, Seventeen, Tu, Gia, Tv y Novelas, Floricienta, Princesas, RBD.

Sustitutos:

Comics, Revistas Coleccionables

Indirectos:

Internet, Tv, Playstation

Revista Juvenil → Calidad

Farándula, Posters, Cancioneros → RELACIÓN

AFECTIVA = MISIÓN

Beneficios: Posters, Cancioneros y la información actualizada que quiere el adolescente

VCD: Información actual más completa de farándula.

DIFERENCIACIÓN Y POSICIONAMIENTO

DECLARACIÓN DE POSICIONAMIENTO

- La revista es chévere tiene farándula interesante, juvenil, y entretenida.

PROPOSICIÓN DE VALOR

Mercado Objetivo:

- Adolescentes de 12 a 18 años de edad de cualquier nivel socioeconómico.

Beneficios Ofrecidos:

- Estar al tanto de toda la información necesaria que un chico debe saber sobre farándula, chismes, canciones, etc.

Gama de Precios:

- Sobreprecio de más del 25% sobre revistas similares.

ANALISIS FODA

Objetivo:

Cuales Fortalezas a mantener, debilidades a eliminar

DAFO

Fortalezas

Líder en Revistas de Entretenimiento Juvenil.

Información de la farándula y artículos agregados .

Aceptación en el mercado juvenil

Lealtad hacia a la marca

Relación afectiva con el consumidor

Alianzas estratégicas con medios de comunicación.

Debilidades

Distribución

Falta de ventajas competitivas diferenciadas

Falta de atractividad en los posters para el segmento masculino

Mala percepción del logotipo y la comunicación

ANÁLISIS VIABILIDAD DE EMPRESA

DAFO

Objetivo:

Conocer si tienen más Oportunidades que Amenazas

Oportunidades

Tarjetas de Suscripción.

Añadir artículos innovadores para captar al segmento joven masculino.

Alianzas con firmas para introducir nuevos productos en la revista.

Oportunidad de negocio haciendo una revista universitaria.

Oportunidad de negocio, revista para hombres entre 12 a 15 años.

Amenazas

La competencia equipara valores agregados, aumentando el estándar del producto, dejando a la Revista vulnerable a las VCD.

En mediano y largo plazo intensificación de entretenimiento en nuevas tecnologías

Mayor interés del segmento masculino por Revista Generación XXI.

Competidores a la vanguardia de la tecnología.

ANÁLISIS INTERNO – COMPETITIVIDAD DE EMPRESA

VENTAJA COMPETITIVA SOSTENIBLE

FUENTES DE VENTAJA

DRIVERS

POSICIONES DE VENTAJA

1. La farándula colegial, plasmada en una foto de mis compañeros de colegio puesta en la Revista.
2. Pegar los postres en mi cuarto de los artistas y cantantes más guapos del momento.
3. Las anécdotas de cantar en grupo con mis mejores amigos en una peña con los cancioneros de la Onda.

ANÁLISIS DE POSIBILIDADES DE ACCIÓN

- A pesar de no poseer ventajas competitivas diferenciadas captamos un buen mercado.
- Nuestro objetivo potencial deseable es invertir en mejorar nuestro producto e ir construyendo selectivamente sobre nuestras fortalezas para poder reforzar nuestras áreas vulnerables.
- Desarrollar desafíos de liderato para la mejora continua (autodestruirnos)

DIAGNÓSTICO RESUMEN DE MERCADO

POSIBILIDADES DE ACCIÓN

ESTADO			
<u>ANÁLISIS DE MACROSEGMENTO-MISION</u>	X		
<u>ANÁLISIS DE RESULTADOS PREVIOS</u>			X
<u>ANÁLISIS VIABILIDAD DE EMPRESA</u>		X	
<u>ANÁLISIS COMPETITIVIDAD DE EMPRESA</u>			X
<u>ANÁLISIS DE ENTORNO COMPETITIVO</u>			X

1. La revista depende mucho factores claves.
2. Los lectores las prefieren por sus posters y cancioneros
3. Mantenerse como líder en el genero de Revistas Juveniles

OBJETIVOS GENERALES DE MARKETING

Objetivos Estratégicos

- Aprovechar nuevas oportunidades de negocios.
- Crear diferenciación a través de nuevas ventajas competitivas.

Objetivo Operativos

- Control de la Distribución del producto

Objetivos de Comunicación

- Reingeniería de la Página WEB.
- Crear paulatinamente una nueva imagen de la revista
- Innovación de campañas publicitarias y de promoción.

OBJETIVOS GENERALES DE MARKETING

OPCIONES
ESTRATEGICAS

ESTRATEGIAS
GENERICAS

ESTRATEGIAS
CRECIMIENTO

TACTICAS
COMPETITIVAS

PRECIO BAJO

Desarrollo del Mercado
Desarrollo del Producto
Diversificación

LIDER

ESTUDIO FINANCIERO

La ONDA
La Revista Juvenil

ESTUDIO FINANCIERO

Se implementará un Flujo de Caja Diferencial de 5 años.

Donde el primer año incrementará las ventas en un 8% y a partir del segundo año un 2%

1. INVERSION INICIAL

DESCRIPCIÓN	CANTIDAD	VALOR	TOTAL
Coctel de Lanzamiento		\$ 2.590	\$ 2.590
Cuñas radiales	3	\$ 300	\$ 900
Comercial para TV	2	\$ 4.000	\$ 8.000
Diseño de logotipo			\$ 250
Plan de Marketing		\$ 3.000	\$ 3.000
TOTAL DE INVERSIÓN			\$ 14.740

COSTO PROMEDIO PONDERADO DE CAPITAL

COSTO DE CAPITAL PROPIO ACCIONISTAS r_{ke}	15,00%
PORCENTAJE DE CAPITAL PROPIO	30,00%
TASA DE PRÉSTAMO BANCARIO	12,00%
PORCENTAJE DE CAPITAL PRESTADO	70,00%
NIVEL DE IMPOSITIVO	25,00%
COSTO DE CAPITAL	10,80%

TABLA DE AMORTIZACIÓN

TMAR

AÑO	CAPITAL	CUOTA	INTERESES	AMORTIZACIÓN
0	\$ 10.317,65			
1	\$ 8.715,42	\$ 2.754,13	\$ 1.151,89	\$ 1.602,23
2	\$ 6.909,99	\$ 2.754,13	\$ 948,69	\$ 1.805,43
3	\$ 4.875,58	\$ 2.754,13	\$ 719,72	\$ 2.034,41
4	\$ 2.583,16	\$ 2.754,13	\$ 461,70	\$ 2.292,42
5	\$ 0,00	\$ 2.754,13	\$ 170,97	\$ 2.583,16

2. VENTAS PROYECTADAS EN UNIDADES

AÑOS	1	2	3	4	5
Revistas Vendidas en el año	479520	489110	498893	508870	519048
Incremento de ventas por Proyecto	35520	45110	54893	64870	75048

3. INGRESOS PROYECTADOS POR VENTA

AÑOS	1	2	3	4	5
Precio	\$ 3,5	\$ 3,5	\$ 3,5	\$ 3,5	\$ 3,5
Ingresos por ventas por Proyecto	\$ 124.320,0	\$ 157.886,4	\$ 192.124,1	\$ 227.046,6	\$ 262.667,5

4. COSTOS DE DISTRIBUCIÓN Y PRODUCCIÓN

AÑOS	1	2	3	4	5
Costo unitario de producción y distribución	\$ 2,2	\$ 2,2	\$ 2,2	\$ 2,2	\$ 2,2
Incremento de revista	35520	45110	54893	64870	75048
Costo de producción y distribución	\$ 78.144,0	\$ 99.242,9	\$ 120.763,7	\$ 142.715,0	\$ 165.105,3

5. TOTAL GASTOS del Plan de Marketing

BENCH MARKETING

Compra de Revistas	\$ 900
Suministros de oficina	\$ 300
Internet	\$ 600
TOTAL GASTOS PARA BENCH MARKETING	\$ 1800

PANELES

Asesoría por seis meses \$1.200.

TASA INTERNA DE RETORNO

La TIR es el rédito de descuento que igual el valor actual de los egresos con el valor futuro de los ingresos previstos, se utiliza para decidir sobre la aceptación o rechazo de un proyecto.

VALOR ACTUAL NETO

El VAN es calculado mediante la aplicación de una tasa de descuento (TMAR), es la cantidad de dinero que sería necesaria invertir hoy para que a un tipo de interés dado, se obtuvieran los flujos de caja previstos.

TIR	92,68%
VAN	\$ 73.760

Análisis de Sensibilidad

FACTOR	VAN	TIR	TMAR
Valor original	\$ 73.759	92,68%	10,80%
Incremento del 10% de los gastos de publicidad	\$ 62.039	72,93%	10,80%
Incremento del 15% los gastos de publicidad	\$ 56.178	64,48%	10,80%
Disminución del 10% de los gastos de publicidad	\$ 84.415	114,88%	10,80%
Disminución del 15% de los gastos de publicidad	\$ 89.047	126,11%	10,80%
Incremento del 10% de los gastos de promoción	\$ 70.092	86,35%	10,80%
Incremento del 15% de los gastos de promoción	\$ 68.258	83,32%	10,80%
Disminución del 10% de los gastos de promoción	\$ 77.093	98,76%	10,80%
Disminución del 15% de los gastos de promoción	\$ 78.543	101,50%	10,80%

Análisis de Sensibilidad

FACTOR	VAN	TIR	TMAR
AUMENTO DE 0.1 CTVOS EN DISTRIBUCIÓN	\$ 55.036	68.70 %	10.80 %
AUMENTO DE 0.2 CTVOS EN DISTRIBUCIÓN	\$ 36.312	47.39 %	10.80 %
AUMENTO DE 0.3 CTVOS EN DISTRIBUCIÓN	\$ 17.589	27.98 %	10.80 %
AUMENTO DE 0.4 CTVOS EN DISTRIBUCIÓN	\$ (1.134)	9.71 %	10.80 %

PUNTO DE EQUILIBRIO

AÑO	REVISTAS	VENTAS
1	39990	\$ 139.965,00
2	40759	\$ 142.656,50
3	41574	\$ 145.509,00
4	42405	\$ 148.417,50
5	43253	\$ 151.385,50

CONCLUSIONES

CONCLUSIONES

- ✓ El proyecto es rentable, al realizarse la evaluación financiera obtuvimos un porcentaje de 92.68 % de retorno de la inversión con un van de \$73.759,91 lo que indica que es factible ara se ejecutado.
- ✓ Se podría incrementar hasta en 0.35 centavos el costo de distribución puesto que hasta este valor el VAN saldría positivo con un valor de \$8.491.

CONCLUSIONES

- ✓ Si los accionistas desean ser mas exigentes poniendo una tasa de costo de capital del 20%, el VAN sigue siendo positivo de \$68.263.
- ✓ Revista La onda al ser la primera revista juvenil en el mercado ha logrado posicionarse en la mente de los adolescentes. Al ser líder debe de estar a la vanguardia de la información, ya que se puede copiar, al líder siempre le copian pero depende de sacar primero la información por el que “el que pega primero pega mejor”.
- ✓ Se deben crear ventajas competitivas diferenciadas, ya que con las que posee actualmente son muy fáciles de imitar por nuestros competidores.

CONCLUSIONES

- A pesar de que existe un aumento en la rentabilidad, se debe reflexionar que los gustos de los adolescentes cambian al transcurrir el tiempo estos se ven mas apegados a la diversidad de avances de nuevas tecnologías para satisfacer necesidades. La revista actualmente no se esta enfocando en las diversas tecnología que llaman el interés de la juventud.
- Podemos concluir que nuestro objetivo potencial deseable es invertir en mejorar nuestro producto e ir construyendo selectivamente sobre nuestras fortalezas para poder reforzar nuestras áreas vulnerables.