


UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIA Y TECNOLOGÍA

**ESCUELA DE INGENIERÍA DE LA PRODUCCIÓN Y
OPERACIONES**

*PLAN ESTRATEGICO DE MARKETING PARA LA MARCA
“SILVIA ZEAS”.*

TRABAJO DE GRADUACION PREVIO A LA OBTENCION DEL TÍTULO DE:
INGENIERO DE PRODUCCION Y OPERACIONES

AUTORES:

MARCO VINICIO POLO REYES

JORGE ENRIQUE ROJAS CORDERO

DIRECTORA:

ANNA TRIPALDI PROAÑO

CUENCA, ECUADOR

2010

DEDICATORIA

Quiero dedicar este trabajo de grado a Dios por darme la fuerza e iluminarme a lo largo de mis estudios, a mis padres Telmo y Miriam por el apoyo brindado a lo largo de mi vida, a mi hermana Paola por su gran optimismo, también a todos mis profesores, compañeros y amigos con quienes he compartido momentos inolvidables y he podido aprender mucho de ellos dentro y fuera de la Universidad.

Marco P.

Dedico este trabajo al gran esfuerzo de mi padre por creer y confiar en mí, a mi madre por ser mi apoyo incondicional en todo momento, a mi hermano Juan Carlos por todas sus consejos y a mis hermanos Pancho y María José, por ser parte de mi vida y sobre todo a Dios por ser mi guía y por darme fortaleza en los momentos difíciles.

Jorge R.

AGRADECIMIENTO

Quiero expresar mis agradecimientos de manera muy especial a nuestra Directora de Monografía Anna Tripaldi por dedicar su valioso tiempo de manera que este trabajo quede muy bien hecho y sea útil, así mismo a la Diseñadora Silvia Zeas que nos ha dado la oportunidad de trabajar con ella, a mi papá por todas sus correcciones, ideas y sugerencias, a mi compañero de monografía Jorge, a los Ingenieros Pedro Crespo y Edmundo Cárdenas y a todas las personas que forman parte de mi vida gracias por su apoyo en todo momento.

Marco P.

Agradezco a mi amiga Marcex por ayudarme en las gráficas y por ser la mejor amiga del mundo, a Anita Tripaldi por guiarnos en cada momento, a Marco por aceptar realizar este trabajo, a la Dra. Mercedes Carrillo y toda su familia por el gran apoyo que me brindaron por tanto tiempo y de manera muy especial a Silvia Zeas por su paciencia, carisma y por la oportunidad que me brindo de conocer su arte y su entrega en el trabajo

Jorge R.

RESUMEN

En el siguiente trabajo de grado se desarrolló la propuesta de un Plan Estratégico de Marketing para la marca “Silvia Zeas”, que a pesar de ser reconocida en el medio de la moda, no está posicionada en la mente de los consumidores.

Se desarrolló un diagnóstico de la situación actual, un análisis de las fortalezas, oportunidades, debilidades y amenazas; y, a partir de esto se presentaron las estrategias con el fin de posicionar a “Silvia Zeas” como una marca que ofrece productos de la más alta calidad y que se preocupa por el deleite, satisfacción y exigencias de sus clientes

ABSTRACT

The aim of the present work is to present a proposal of a Strategic Marketing Plan for the brand "Silvia Zeas". Despite its recognition in the fashion industry, this brand is not yet set in the minds of consumers.

The work includes a diagnosis of the current situation, an analysis of strengths, weaknesses, opportunities and threats. As a result some strategies were developed in order to position "Silvia Zeas" as a brand that offers high quality products, caring about the delight, satisfaction and requirements of today's customers.

INDICE DE CONTENIDOS

DEDICATORIA	II
AGRADECIMIENTO	III
RESUMEN.....	IV
ABSTRACT	V
INDICE DE CONTENIDOS	VI
INDICE DE TABLAS.....	IX
INDICE DE ANEXOS	X
INTRODUCCIÓN	1
CAPÍTULO 1:	
MARCO DE REFERENCIA.....	2
1.1. Nombre, descripción y línea del negocio.....	2
1.2. Misión.....	2
1.3. Antecedentes del plan.....	3
1.4. Justificación del plan.....	4
1.5. Objetivo general y objetivos específicos del plan.....	4
CAPÍTULO 2	
DIAGNÓSTICO DE LA SITUACIÓN ACTUAL.....	5
2.1. Macro Entorno (elementos incontrolables).....	5
2.1.1. Entorno demográfico.....	5
2.1.2. Entorno Tecnológico.....	7
2.1.3. Entorno Político, Económico y Legal.....	8
2.1.4. Entorno Cultural.....	11
2.1.5. Entorno Ambiental.....	12
2.2. Mercado.....	13
2.2.1. Tipo de Segmentación.....	13
2.2.2. Definición y Delimitación del Mercado Objetivo.....	13
2.2.3. Volumen del Mercado.....	14
2.2.4. Expectativas del Mercado.....	14
2.2.5. Nivel de Participación.....	14
2.2.6. Factores Influyentes.....	15
2.2.6.1. Clientes.....	15
2.2.6.2. Comercio y canales.....	15
2.2.6.3. Competencia.....	15

2.2.6.4.	Ambiente de negocios.....	16
2.3.	Micro Entorno (elementos controlables).....	16
2.3.1.	Cartera de productos.....	16
2.3.2.	Plan anterior.....	23
2.3.3.	Desviación del plan anterior.....	23
2.3.4.	Diagnóstico vs la competencia.....	24
2.3.4.1.	Calidad.....	24
2.3.4.2.	Cantidad.....	24
2.3.4.3.	Funciones.....	25
2.3.4.4.	Packaging.....	26
2.3.4.5.	Formatos y Líneas.....	26
2.3.4.6.	Precios al distribuidor y consumidor final.....	27
2.3.4.7.	Ventajas Competitivas.....	27
2.4.	Distribución.....	28
2.4.1.	Cobertura.....	28
2.4.2.	Políticas Comerciales.....	28
2.4.3.	Estrategias Vigentes.....	28
2.4.3.1.	Tipo de distribución.....	28
2.4.3.2.	Nivel de penetración en el mercado.....	28
2.4.4.	Logística.....	29
2.4.4.1.	Pedidos.....	29
2.4.4.2.	Almacenamiento.....	29
2.4.4.3.	Facturación.....	30
2.4.4.4.	Cartera Vencida.....	30
2.4.4.5.	Transporte.....	30
2.4.4.6.	Post-Venta.....	31
2.5.	Comunicación e imagen.....	31
2.5.1.	Top of Mind.....	31
2.5.2.	Referencias de compra.....	31
2.5.3.	Valores asociados.....	31
2.5.4.	Análisis de aspectos positivos y negativos de la marca.....	32
2.5.5.	Acciones realizadas.....	33
2.5.5.1.	Marketing Directo.....	33
2.5.5.2.	Relaciones Públicas.....	33
2.5.5.3.	Promociones.....	33
2.5.5.4.	Publicidad.....	33
2.5.6.	Cambios y/o resultados obtenidos.....	34
2.5.7.	Presupuesto invertido.....	34
2.5.8.	Valoración y equidad de la marca.....	34
2.6.	Precio.....	34
2.6.1.	Políticas de precios.....	34
2.6.2.	Precio al por mayor.....	35
2.6.3.	Precio al consumidor final.....	35
2.7.	Ventas.....	35
2.7.1.	Cobertura por área geográfica.....	35
2.7.2.	Cobertura por número de visitas mensuales.....	36
2.7.3.	Unidades colocadas en preventa.....	36
2.7.4.	Total de facturación.....	36
2.7.5.	Total de cartera vencida.....	36
2.7.6.	Total de devoluciones.....	36
2.7.6.1.	Cantidad de devoluciones en dólares anuales.....	36
2.7.6.2.	Garantía.....	36

2.7.6.3. Abandono de pedido..... 37

CAPÍTULO 3

ANÁLISIS FODA..... 38

3.1. Matriz FODA..... 38
 3.2. Matriz de Factores Internos (MEFI)..... 40
 3.3. Matriz de Factores Externos (MEFE)..... 43
 3.4. Matriz de Perfil Competitivo (MPC)..... 44
 3.5. Elaboración de estrategias FODA..... 46

CAPÍTULO 4

PLAN ESTRATÉGICO..... 48

4.1. Misión..... 48
 4.2. Visión..... 48
 4.3. Objetivo General del Plan Estratégico..... 48
 4.4. Estrategia General..... 49
 4.5. Objetivos Específicos del Plan Estratégico..... 49
 4.6. Estrategias para el marketing mix..... 49
 4.7. Control y Retroalimentación del Plan del Marketing..... 53

CONCLUSIONES..... 55

RECOMENDACIONES..... 56

BIBLIOGRAFIA..... 57

ANEXOS..... 59

INDICE DE TABLAS

Tabla 1: Salarios Mensualizados.....	9
Tabla 2: Mensuales Promedios.....	9
Tabla 3: FODA (Fortalezas, Oportunidades, Debilidades y Amenazas).....	40
Tabla 4: Matriz de Factores Internos (MEFI).....	42
Tabla 5: Matriz de Factores Externos (MEFE).....	43
Tabla 6: Matriz de Perfil Competitivo.....	45
Tabla 7: Estrategias FODA.....	47
Tabla 8: Estrategias del Producto.....	50
Tabla 9: Estrategias del Precio.....	51
Tabla 10: Estrategias de Plaza o Distribución.....	52
Tabla 11: Estrategias de Promoción o Comunicación.....	53

INDICE DE ANEXOS

ANEXO 1: Packaging.....	59
ANEXO 2: Etiqueta de la ropa.....	61
ANEXO 3: Fotos del taller.....	61
ANEXO 4: Backstage.....	62
ANEXO 5: Entrevistas.....	62
ANEXO 6: Logotipo.....	64
ANEXO 7: Diseño de la página web.....	65

Polo Reyes, Marco Vinicio

Rojas Cordero, Jorge Enrique

Trabajo de Graduación

Com. Soc. Anna Tripaldi

Junio, 2010

***PLAN ESTRATEGICO DE MARKETING PARA LA MARCA
“SILVIA ZEAS”.***

INTRODUCCIÓN

Muchas veces las personas realizamos cosas o ponemos en marcha ideas de negocio sin la correcta planificación, buscando siempre resultados inmediatos, dejando de lado puntos importantes sin medir los riesgos en los que podríamos vernos inmersos por malas decisiones, como: sobredimensionar la capacidad de producción, fallas en lay-out, inadecuados sistemas de costeo y falta de estructuración de políticas, ya sean de producción, cobros, costeo o de manejo de proveedores.

Estos riesgos podrían hacer que las empresas tengan problemas con su liquidez o llevar al cierre de las mismas, ya que existen cambios imprevistos en el mercado, bajas en la demanda, aparecen nuevos competidores, existen sustitutos del producto, etc.

El desarrollo de un Plan Estratégico de Marketing es muy importante, ya que gracias a las estrategias dirigidas a los productos, mercados, competidores y clientes, se puede aumentar las ventas, comparar la situación actual de la empresa en relación a los competidores y en los distintos mercados, ayuda a definir hacia dónde quiere ir y cuál es la meta de la marca. De esta manera buscamos crear una oportunidad de crecimiento de la marca “Silvia Zeas”, con el fin de obtener mayores beneficios para las partes interesadas.

CAPÍTULO 1

MARCO DE REFERENCIA.

1.1. Nombre, descripción y línea del negocio.

Nombre:

Silvia Zeas

Descripción y línea de negocio:

Esta marca se encuentra en el negocio del Diseño Textil y Moda, ofreciendo prendas elaboradas con tejidos de: alpaca, borrego, fibras sintéticas y telas de distintos tipos.

Los principales productos que ofrece la marca Silvia Zeas, son prendas tejidas, con los cuales ha podido darse a conocer en el mercado, el atractivo que presentan las prendas tejidas es que pueden moldearse a la figura de la persona que lo usa.

También ofrece productos confeccionados con telas, como son trajes de gala, de coctel, vestidos de novia y la confección de prendas de vestir bajo pedido que no necesitan de la creación de diseños específicos o personalizados, como es el caso de uniformes para instituciones.

1.2. Misión.

SILVIA ZEAS, está enfocada en diseñar y confeccionar prendas, en las cuales se utilice materias primas, mano de obra e insumos nacionales, buscando marcar tendencia en cada una de éstas, con elementos que identifiquen las culturas precolombinas y de las que aún habitan en

nuestros pueblos, para lograr el deleite y satisfacción de los clientes que lucen sus productos, con las posibilidades de llevarlos al mercado internacional, con el fin que el Ecuador sea reconocido como un país de moda.

1.3. Antecedentes del plan.

Silvia Zeas, es una diseñadora cuencana que estudió en la Universidad del Azuay, se graduó en el año 2006, obteniendo el título de Diseñadora de Modas; en Enero de 2007 viajó a Italia donde obtuvo su título de Máster en Diseño Textil y Moda en el IED (Instituto Europeo De Diseño), de Milán.

La marca “Silvia Zeas” se creó en el año 2008, con el fin de plasmar la tendencia Etno folk y características de las culturas precolombinas en diseños modernos.

Inició con capital propio, comenzó con la construcción de un pequeño taller en la ciudad de Cuenca, ubicado en el sector de la entrada a la parroquia San Joaquín, las primeras máquinas que se compraron fueron de confección, tales como: máquina de coser industrial, overlock, plancha a vapor, así mismo su primera máquina de tejer fue un regalo de una amiga italiana poco antes de volver al Ecuador; al comenzar a definir su línea de producto basada en tejidos, compró maquinas de tejer usadas.

En el año 2009 y con el crecimiento de la demanda de sus productos abrió su primera tienda, ubicada en el Hotel Oro Verde de la ciudad de Cuenca, local número 2, también en ese mismo año obtuvo un préstamo para la construcción de un taller de serigrafía, el cual servirá para estampar diseños gráficos que encierran iconografía precolombina adaptada a la actualidad en sus prendas y con esto ampliar su mercado.

1.4. Justificación del plan.

Al ser Silvia Zeas una marca nueva que sólo se ha dedicado a la confección y venta directa de sus productos a sus clientes, nunca se ha desarrollado un plan de marketing que cuente con estrategias óptimas basadas en el marketing mix, con el cual se busque el crecimiento, posicionamiento de la marca, rentabilidad e incremento de ventas.

El principal problema que presenta la marca, es que la misma no está posicionada y la gente no conoce sus productos, haciendo que sus ventas no dejen utilidad sino que lo que se vende simplemente sirve para solventar los costos mensuales.

1.5. Objetivo general y objetivos específicos del plan.

Objetivo General.

Realizar un Plan Estratégico de Marketing para la marca “Silvia Zeas”.

Objetivos Específicos.

- Elaborar un marco de referencia.
- Hacer un diagnóstico de la situación actual.
- Realizar un análisis FODA de la marca.
- Estructurar un plan estratégico de marketing para la marca.
- Presentar estrategias para los componentes del marketing mix.

CAPÍTULO 2

DIAGNÓSTICO DE LA SITUACIÓN ACTUAL.

2.1. Macro Entorno (elementos incontrolables).

2.1.1. Entorno demográfico.

Ecuador tiene alrededor de 14 millones de habitantes, lo que da una densidad demográfica de 47 h/km². Étnicamente es un país muy diverso. El 65% de la población es mestiza. Los amerindios, pertenecientes a diversas nacionalidades o agrupaciones indígenas son alrededor del 28%; los blancos, en su mayoría criollos e inmigrantes europeos, el 1,5%. Hay también minorías de libaneses, sirios, palestinos y jordanos, además de las razas mulata y negra (5,5%) concentradas principalmente en la Costa: Esmeraldas, valle del Chota (provincia de Imbabura), Guayaquil y Quito.

Las ciudades más importantes del Ecuador y la cantidad de sus habitantes son:

Quito con 1'839.853.

Guayaquil con 2'085.265.

Cuenca con 417.632.¹

Fuente: INEC. Ecuador en cifras.

Nuestro mercado actual está dentro de la ciudad de Cuenca, por lo que analizaremos principalmente su entorno demográfico. Hay que recalcar que lo interesante para la marca sería vender en todo el país pero en la situación actual solo se vende en esta ciudad.

¹ (La Guía 2000, Ecuador 2007)

La ciudad de Santa Ana de los Ríos de Cuenca está situada entre los 2.350 y 2.550 metros sobre el nivel del mar. Ubicada sobre una gran planicie en la Cordillera de los Andes. Este valle goza de un clima benigno, junto con la gran disponibilidad de agua y la fertilidad del suelo, esto permitió que el valle esté cubierto de verde vegetación con un suelo apto para el cultivo, razón por la cual esta zona fue aprovechada por los Cañaris y posteriormente por Incas y españoles.

La ciudad de Cuenca abarca el 69.7% de la provincia del Azuay con 417.632 habitantes, de los cuales 195.683 son hombres y 221.949 son mujeres, con una tasa de crecimiento promedio anual de 2%.

La población se divide en pobladores de zonas urbanas y pobladores de zonas rurales. Los primeros alcanzan el 66.4% con 277.374 habitantes, mientras que los segundos llegan al 33.6% con 140.258 habitantes.

Dentro de estas cifras, existe un equilibrio entre las personas jóvenes y los adultos. Los menores de 15 años cuentan con el 32.3% del total de la población, las personas entre 15 y 24 años alcanzan el 21.7%, los individuos entre 25 y 64 años poseen el 39.2% del total de pobladores de Cuenca, mientras que los ancianos llegan tan solo a ocupar el 6.8%.

Los pobladores del cantón son en su mayoría alfabetos. Del total de pobladores, el 93.9% que son 308.555 habitantes son alfabetos, dejando el 6.1% de analfabetos, es decir 19.923 habitantes, la mayoría ubicada en las zonas rurales.

En cuanto a la actividad de los cuencanos, el 44.2% del total de la población entran dentro de la PEA (Población Económicamente Activa). De los 165.031 habitantes que están en condiciones de trabajar, 161.943 habitantes están ocupados y el restante está en la desocupación.

De la cifra de Cuencanos que están dentro de la PEA, el 13% trabaja dentro del sector primario de producción, el 32% en el sector secundario y el restante 55% en el sector terciario de servicios. El 52.1% de los

cuencanos de la PEA se considera que están en condiciones de subempleo o no se encuentra identificada su actividad laboral.²

2.1.2. Entorno Tecnológico.

El Ecuador cuenta con tecnología de avanzada en el campo textil, ya que es uno de los sectores con más desarrollo y apoyo por parte del gobierno; cuenta con un sin número de variedades textiles, el desarrollo de sus empresas fabricantes de materias primas como es el caso de las telas e hilos ha permitido que se fabriquen productos cien por ciento ecuatorianos y con la más alta calidad.

La inversión extranjera en la industria textil ha sido muy importante para el crecimiento de este sector empresarial, ya que han sido los capitales de otros países los cuales han visto oportunidad de negocio en el país y de esta manera se han visto innovadas tecnológicamente. “Entre las más importantes inversiones extranjeras es la del grupo brasileño Vicuña que compró la Internacional”³, dicha empresa se encarga de la fabricación de cierres, botones, etc., de los cuales estos productos siempre han sido importados ya que no contaban con los acabados o la calidad requerida por el mercado internacional, debiendo los productores textiles importar este tipo de materiales.

Los productores textiles ecuatorianos compiten de igual a igual en el mercado externo, pero uno de los factores que es indispensable es la capacitación constante a empleados, además de definir una estrategia para el posicionamiento de una marca, ya que para capacitar a una costurera en los centros no existe una formación especializada, “por ejemplo en máquinas industriales se demora mínimo seis meses, luego de ello se

² (Guía Oficial Cuenca, Ecuador 2008)

³ (Diario HOY, Ecuador, 24 de Marzo de 2005)

obtiene resultados, pero muchas veces las empleadas se van, incluso antes de concluir con la capacitación.”⁴

En lo que respecta a la marca “Silvia Zeas”, cuenta con maquinaria de confección de última tecnología y con mano de obra en constante capacitación, sin embargo en el área de tejidos cuenta con máquinas de segunda mano, fabricadas en la década de los 80, pero que brindan acabados de primera; cuenta con máquinas manuales en las cuales se puede fabricar una pieza y también dispone de máquinas que poseen la opción de “jackard”, las cuales sirven para ingresar formas o detalles prediseñados mediante tarjetas perforadas, haciendo más rápido el tejido de una prenda con varios tipos de acabados sin tener que soltar agujas y volviendo a ponerlos los puntos en su lugar como se hace manualmente con un ganchillo o crochet.

2.1.3. Entorno Político, Económico y Legal.

Hay una ventaja que presentan las medidas tomadas por el gobierno, restringiendo la importación e incrementando los aranceles. Las grandes tiendas de ropa están dejando de comprar al exterior para adquirir la producción nacional.

Uno de los problemas que sufre el sector textil es el alto costo de mano de obra calificada, antes de finalizar el 2009, el Gobierno fijó el nuevo salario básico unificado que regirá en el 2010 para los trabajadores del sector privado; en el Ecuador la hora de mano de obra es de \$1,71 dólares, siendo así imposible competir con los precios que establece el mercado internacional, como es el caso de China en la que el precio de mano de obra es de tan solo 65 centavos de dólar, mientras que en la India es de 37 centavos de dólar, incluidos todos los beneficios de ley; y, sin olvidar que son países en los cuales la industria se ha desarrollado a pasos agigantados, con tecnologías de avanzada y producciones masivas.

⁴ (Diario El Mercurio, Ecuador, 3 de Marzo de 2009)

Rubro	USD
Salario Mínimo	240,0
Décimo tercero	20,0
Décimo cuarto	20,0
Fondos de reserva	20,0
Total	300,0

Tabla 1. Salarios Mensualizados⁵

Fuente AITE (Asociación de Industriales Textiles del Ecuador)

Además, los trabajadores reciben mensualmente, en promedio, otros valores donde se consideran horas extras, bonificaciones, alimentación, transporte y salud (ver figura 2).

Horas extras	USD 74, 57
Bonificaciones	USD 44, 85
Alimentación	USD 37, 60
Transporte	USD 19,66
Salud	USD 12, 03

Tabla 2. Mensuales Promedio⁶

Fuente AITE (Asociación de Industriales Textiles del Ecuador)

Los salarios (incluidos décimo tercero, décimo cuarto y fondos de reserva) son USD 322 en la rama textil y USD 312 para la rama de confección, incrementándose aún más el costo de hora de mano de obra en \$1,83 y \$1,77 dólares respectivamente.⁷

El gobierno nacional, a través del Ministerio de Industrias, ha generado estrategias de desarrollo no solo del sector sino de todas las Mipymes que están contempladas bajo el Plan Nacional de Desarrollo relacionado con el proyecto de Política Industrial vigente desde noviembre de 2008. Estas estrategias son: impulso a la asociatividad, desarrollo del emprendimiento, fomento de acceso a compras públicas, desarrollo del acceso a las

^{5, 6, 7} (AITE, Ecuador 2010)

Tecnologías de la Información (TICS); mejora de entorno, impulso al mercado de servicios de desarrollo empresarial; y, fomento a la comercialización.⁸

En el entorno legal el gobierno ha desarrollado salvaguardas en las que los importadores de confecciones y manufacturas textiles deberán pagar un arancel "ad-valorem" del 10% y 5,5 dólares por cada kg. del producto; esta disposición que busca fomentar a la industria textil nacional se unió a otra anterior emitida por el Comexi, en favor del sector del calzado, que estableció un arancel "ad-valorem" para esas importaciones del 12 por ciento y 6 dólares por cada par del producto.

El Comexi es un foro de concertación de políticas comerciales entre el sector público y privado, encargado de delinear estrategias de fomento para el sector productivo nacional y el comercio exterior.⁹

El sector textil tiene solidez, pero existen algunos limitantes como el contrabando o la poca inversión, que impiden alcanzar el crecimiento esperado. Según un estudio el contrabando en productos textiles está entre \$150 millones y \$200 millones. La expectativa es lograr reducir esta cifra en un 10% anual.

Los comerciantes y productores formales decidieron que la pelea es contra la informalidad, el contrabando, el que no factura y el que no paga impuestos.

Es imposible competir con el contrabando, esto porque el informal está al margen de la ley; sin embargo, el productor ecuatoriano es competitivo, esto lo demuestran las exportaciones que bordean los \$80 millones anuales. Si no fuéramos competitivos, sería imposible que pongamos nuestros productos afuera.¹⁰

⁸ (Diario El Mercurio, Ecuador, 3 de Marzo de 2009)

⁹ (Diario El Tiempo, Ecuador, 7 de Marzo de 2010)

¹⁰ (Diario HOY, Ecuador, 23 de Mayo de 2008)

2.1.4. Entorno Cultural.

El cuencano es muy apegado al consumo de productos locales y prefiere los servicios que se originan en su ciudad, tradicionalmente, se ha reconocido a Cuenca como una ciudad con un alto nivel de vida y los indicadores de consumo lo ratifican.

Es una de las ciudades que más invierte en educación, mientras que en el resto del país se destina el 6,4% del consumo a este rubro, en Cuenca se invierte el 8,2%.¹¹

Buena parte de la dinámica comercial de la ciudad se explica gracias a los recursos que a diario llegan a ella por concepto de remesas de los emigrantes y es que la zona austral del país, sobre todo el área rural, se ha constituido en la región de más altos índices de emigración, factor que ha cambiado la forma de vida de las familias cuencanas.

La dinámica generada por el consumo de los hogares y las transferencias ha sido pieza clave en el desarrollo comercial e industrial de Cuenca; grandes empresas han trascendido del ámbito local e incluso nacional para llegar a ser importantes exportadores.¹²

Los inicios de la industria textil ecuatoriana se remontan a la época de la Colonia, cuando la lana de oveja era utilizada en los obrajes donde se fabricaban los tejidos.

Hoy por hoy, la industria textil ecuatoriana fabrica productos provenientes de todo tipo de fibras, siendo las más utilizadas el algodón, el poliéster, el nylon, los acrílicos, la lana y la seda.

Se puede afirmar que las provincias con mayor número de industrias dedicadas a la actividad textil son: Pichincha, Imbabura, Tungurahua, Azuay y Guayas.

^{11, 12} (Diario HOY, Ecuador, 24 de Marzo de 2005)

Los hilados y tejidos son los principales productos en volumen de producción. No obstante, cada vez es mayor la producción de confecciones textiles, tanto las de prendas de vestir como de manufacturas para el hogar.¹³

2.1.5. Entorno Ambiental.

El territorio del Ecuador está dividido en tres regiones naturales claramente definidas entre sí, ya sea por su topografía, clima, vegetación y población. Estas tres regiones son: Costa, Sierra y Oriente.

En la Región Interandina la temperatura está vinculada estrechamente con la altura. Entre los 1.500 y 3.000 metros los valores medios varían entre los 10°C y 16°C. En la región Oriental, zona Litoral e Islas Galápagos, la media anual se establece entre los 24 °C y 26°C, con extremos que raramente sobrepasan los 36°C o bajan a menos de los 14°C.

En la Región Interandina se observan dos estaciones lluviosas, de Febrero a Mayo y de Octubre a Noviembre, con una primera estación seca muy marcada entre Junio y Septiembre; y, con una segunda menos acentuada en Diciembre-Enero. Los totales pluviométricos fluctúan entre los 700 y 1.500 mm. Generalmente en las hoyas interandinas los valores anuales se ubican en el orden de los 500 mm.

Por otra parte, en las regiones situadas sobre los 3.500 m de altura, se observan frecuentes neblinas y las lluvias son generalmente de larga duración y débil intensidad.¹⁴

Cuenca está ubicada en un valle interandino de la sierra sur ecuatoriana, (441km al sur de Quito) a una altitud de 2.535m sobre el nivel del mar.

¹³ (AITE. Ecuador 2010)

¹⁴ (INAMHI. Ecuador 2007)

Goza de un clima típicamente templado, con una temperatura promedio de 17°C.¹⁵

2.2. MERCADO.

2.2.1. Tipo de Segmentación.

La marca “Silvia Zeas” ha venido manejando inconscientemente el nivel micro marketing de segmentación, que ha adaptado los productos a las necesidades y preferencias de clientes y lugares específicos donde éstos se encuentren, hay que recalcar que la tendencia de la diseñadora ha sido plasmada en los productos.

Así mismo se ha venido realizando marketing uno a uno con clientes que han realizado pedidos especiales, tales como vestidos de novia, de gala, coctel o los vestidos que son destinados para las candidatas a Miss Ecuador.

2.2.2. Definición y Delimitación del Mercado Objetivo.

Esta marca no ha definido ni ha delimitado formalmente su Target, pero por lo general los clientes que han comprado sus productos han sido mujeres del área urbana de Cuenca, que comprenden edades que van desde los 23 años pertenecientes a la clase social media alta, algunas viven con sus padres o están casadas y tienen la posibilidad de acceder a este tipo de prendas; estos clientes conviven con el clima que caracteriza a la ciudad de Cuenca (frío-templado). La gente que se encuentra en esta clase social por lo general realiza estas compras con mayor frecuencia y también adquiere productos de marcas reconocidas, donde valoran sus diseños, materia prima y pagan por exclusividad.

Cabe destacar que otro tipo de clientes han sido personas extranjeras que han estado de visita por la ciudad y que se han hospedado en el hotel

¹⁵ (Guía Oficial Cuenca, Ecuador 2008)

donde se encuentra el local, quienes valoran mucho los materiales y diseños que poseen estos productos.

2.2.3. Volumen del Mercado.

El volumen de mercado para este caso no ha sido cuantificado ya que no existen estudios realizados a profundidad en esta ciudad.

2.2.4. Expectativas del Mercado.

Con las nuevas regulaciones impuestas a las importaciones, el apoyo que ha ofrecido el gobierno para fomentar la industria nacional y la campaña que se promueve de “**mucho mejor si es hecho en Ecuador**”, la cual se enfoca en la promoción y el posicionamiento de marcas y productos principalmente a nivel nacional y también en el mercado internacional, mantenemos como expectativa que el mercado textil crecerá en el Ecuador, ya que los clientes comenzarán a consumir y a valorar el producto nacional.

Cabe recalcar que si el mercado nacional crece, la competencia para la marca “Silvia Zeas” también lo hará.

2.2.5. Nivel de Participación.

La participación de la marca en el mercado es muy baja, ya que a pesar que Silvia Zeas es reconocida como excelente diseñadora que presenta nuevas propuestas y diseños innovadores en el mundo de la moda, la marca no está posicionada o no ha logrado captar más clientes, ya que éstos no conocen o no se han enterado de la existencia de la misma. Por lo tanto asumimos que el nivel es tan bajo que es incluso incuantificable.

2.2.6. Factores Influyentes.

2.2.6.1. Clientes.

Este factor influye de gran manera, ya que los clientes que atendemos siempre están queriendo algo nuevo, innovador, alguna prenda que les diferencie de las ya existentes.

Dependemos mucho de ellos ya que son los que juzgan las nuevas tendencias propuestas y se deciden por utilizar o no una prenda que se ha realizado.

2.2.6.2. Comercio y canales.

En el mercado textil, las empresas después que han realizado el proceso de transformación de las materias primas, comercializan sus productos generalmente en locales comerciales propios donde los muestran y venden; también las empresas textiles distribuyen sus creaciones a otros almacenes o boutiques y para la distribución algunas cuentan con transporte propio o subcontratan.

2.2.6.3. Competencia

La competencia influye en nuestro mercado debido a que ésta puede empezar a copiar lo que Silvia Zeas produce, podrían sacar productos con menor precio de venta ya que ellos pueden trabajar con economías de escala, por eso la marca dependerá de una correcta segmentación y un buen manejo de los factores diferenciadores del producto.

La competencia tiene la gran ventaja de realizar producción en serie, así mismo tiene un mercado ya establecido o está posicionado debido al tiempo de existencia de sus marcas,

también al contar con grandes capitales han podido realizar campañas publicitarias, también realizan ventas por catálogo o internet gracias a sus portales electrónicos.

2.2.6.4. Ambiente de negocios

El ambiente de negocios en nuestro país es considerado no favorable, ya que está ubicado en el puesto 138 de 183 países analizados por el Doing Business 2010 del Banco Mundial. (Diario El Mercurio 4 de enero 2010 en Negocios) A pesar de esto, para el mercado que se atiende, no le afectaría mucho, ya que nuestros clientes reconocen el producto por su diseño y calidad, mas no por el ambiente de negocios en que el País se encuentre.

El ambiente de negocios en el sector textil es peleado ya que los diseñadores y marcas están tratando de sacar cosas nuevas y captar nuevos clientes, pero es muy importante recalcar que los aranceles impuestos a la importación de vestimenta nos beneficiarían mucho debido a que las personas empezarían a comprar en mayores cantidades el producto confeccionado en Ecuador.

2.3. Micro Entorno (elementos controlables).

2.3.1. Cartera de productos.

La diseñadora Silvia Zeas, constantemente ha estado innovando sus productos a través de la presentación de colecciones para los tipos de estaciones con los que cuenta en especial nuestro país, así mismo en todas las colecciones que ha presentado se ha destacado la fabricación de tejidos y el uso de colores neutros principalmente.

Según la matriz BCG hemos definido de la siguiente manera la cartera de productos:

- **Productos “Estrellas”:**

Son productos con mayor participación relativa en el mercado y que generan utilidades significativas.

- Vestidos de gala, coctel, novia.
- Pedidos especiales: trajes típicos, vestuarios para teatro.


Trajes Típicos


Vestidos de Gala

- **Productos “¿??”:**

Tienen baja participación en el mercado, es necesario invertir mucho para su crecimiento, no son rentables y la marca debe evaluar si sigue invirtiendo en este negocio.

- Tejidos para hombre.
- Camisetas con iconografías estampadas.
- Nuevas colecciones.


Tejidos para hombre

- **Productos “Vacac lecheras”:**

Son productos de alta participación en el mercado, generan más efectivo del que necesitan para su crecimiento en el mercado y brindan márgenes de utilidad altos.

- Ponchos para mujer.
- Tejidos para mujer.
- Sacos para mujer.
- Mangas tejidas.
- Tejidos de seda.


Tejidos para mujer

- **Productos “Perros”:**

Tienen baja participación en el mercado, son de crecimiento lento, pueden generar pocas utilidades o a veces pérdidas y generalmente deben ser reestructurados o eliminados.

- Complementos: polainas, tocados para cabeza.
- Capas.
- Boinas.
- Beannies.
- Trajes de baño.


Productos Perros

Cartera de productos presentada por la diseñadora:

▪ PARAMO

Fue la primera colección en la que la diseñadora Silvia Zeas presentó su línea de productos, fue ante el público cuencano en el evento de elección del traje típico para Miss Ecuador en el año 2009 y posteriormente fue presentada en el “**Asunción Fashion Week**” en Abril del mismo año.

Esta es una colección de otoño, la cual intenta crear un estilo moderno a partir de los tejidos, en los cuales se destaca la alpaca como elemento base, típica de la zona de Los Andes; con diseños innovadores y a la vez adaptados a las necesidades de la mujer actual, moderna y elegante, especialmente de esta zona.


- **ETNO**

Esta colección fue presentada en el “**Costa Blanca Fashion Week**” en Benidorm – España; ésta es una colección de verano en la cual se destacan vestidos y trajes de baño tejidos. También fue presentada en el “**Yanbal Fashion Week Ecuador 2009**”.

Es una colección para mujeres audaces y modernas donde se toman íconos de los sellos de la cultura **Jama-Coaque**, complementados con texturas frescas y cómodas. Los materiales usados son: hilos de seda, cintas, apliques, sellos y tejidos que se fusionan para crear prendas con identidad.


ETNO COLLECTION

- **AUTUNNO**

Esta es colección de otoño, fue presentada en la ya clásica pasarela organizada por la **Fundación del Deporte**, la cual se caracteriza por siempre lanzar un nuevo talento del diseño cuencano cada año; en el

año del 2009, dicha fundación que conjuntamente con la Bienal de Cuenca, realizaron esta pasarela en el mes de Noviembre, denominándola **“Colecciones y Arte 2010”**.

En esta colección se destacan colores como ocre, café, rojizo, marrón, los cuales se conjugan en el diseño de formas y figuras con texturas de fibras de alpaca, lana de oveja e hilos de fantasía en una colección de sacos y abrigos exclusivos, complementados con leggins, polainas y tocados para la mujer casual y actual.


- **SEDA**

Es una colección primaveral, la cual fue presentada en la pasarela **“Designer Book 2009”**, organizada por la ex Miss Ecuador María Susana Rivadeneira; para poder tener acceso a esta pasarela no es necesario pagar por un espacio sino que es sometido a calificación por la prensa y por varias otras personas que conforman un jurado en donde se eligen a los mejores diseñadores del país; y, en este caso la

invitación fue para la diseñadora Silvia Zeas, quien se llevó aplausos por mostrar una propuesta diferente.

Así mismo la diseñadora Silvia Zeas, no deja de lado la elaboración de vestidos de gala, de novia, de coctel, usando telas y otros accesorios, pero solo bajo pedido, debemos recordar que la principal línea de productos está manejada en base a los tejidos.


Seda Collection

2.3.2. Plan anterior.

Anteriormente no existía ningún plan.

2.3.3. Desviación del plan anterior.

No se puede determinar, ya que no existía un plan anteriormente.

2.3.4. Diagnóstico vs la competencia.

PRODUCTO

2.3.4.1. Calidad.

La calidad que la marca “Silvia Zeas” ofrece al mercado, en comparación con la competencia local es mucho mejor, ya que la mayoría de la competencia hace producción en serie y se enfoca más en la cantidad que en la calidad del producto.

Para “Silvia Zeas” la calidad en el producto se relaciona con los buenos acabados en las prendas, diseños modernos que marcan nuevas tendencias, la utilización de excelente materia prima, por ejemplo cuando se ofrece una prenda de alpaca, realmente se confecciona con ese tipo de fibra, en cambio a veces la competencia mezcla las fibras y los productos no son realmente lo que los clientes aprecian.

La diseñadora procura elaborar cada pieza con el más detallado control de calidad para ofrecer al cliente acabados de primera.

2.3.4.2. Cantidad.

La competencia está en la capacidad de ofrecer productos realizados en serie, con volúmenes de miles de unidades al mes; mientras que Silvia Zeas no está en la capacidad y aún no tiene la necesidad de fabricar muchas piezas por mes, por lo tanto la cantidad que maneja la diseñadora está por debajo de las 100 unidades.

2.3.4.3. Funciones.

PRODUCTO CENTRAL

Los productos de la marca “Silvia Zeas” están hechos con materias primas que se diferencian de la competencia, ya que la diseñadora está en la capacidad de elegir los hilos y lanas según sus características requeridas manteniendo así exclusividad en sus prendas.

En su mayor parte son tejidos hechos en máquinas de tejer, pero también se ofrecen productos hechos a mano.

Gracias a los materiales, a los colores y sus formas, permite que sus productos puedan ser usados en el día o en la noche, así mismo en cualquier tipo de ocasiones.

PRODUCTO REAL

El cliente se ve atraído por los productos de esta marca, ya que se diferencian por el diseño exclusivo y moderno, marcando una tendencia etno-folk que muy difícilmente ven los competidores como una alternativa rentable, manejándose con diseños clásicos que se pueden encontrar en cualquier local.

Los clientes que conocen a la diseñadora y a sus productos, compran los mismos por sus diseños, los cuales permiten que la marca sea identificada como una ropa de diseñador.

La forma de embalaje es atractiva hacia los clientes, ya que las prendas son envueltas en papel de seda, sellada con un adhesivo con el logo de la diseñadora y en una bolsa tipo maletín con su logo.

PRODUCTO AUMENTADO

La diseñadora ofrece a sus clientes la posibilidad de cambiar las prendas, ajustarlas a las medidas de quienes compran e incluso arreglar algo que con el uso se ha venido dañando en un tiempo determinado de una semana sin costo adicional; así mismo en sus productos ofrece la capacidad de combinarlos con otras prendas que existen en su cartera de productos; también ofrece asesoría de imagen sin costo adicional luego de adquirir uno de sus productos, la cual es muy apreciada por los clientes que no están seguros de su talento a la hora de vestirse.

2.3.4.4. Packaging.

Silvia Zeas ha querido entregar el producto de una manera diferente, maneja una bolsa tipo maletín con el logo y el nombre de la diseñadora, también estampados mediante serigrafía (ver ANEXO 1) y cada producto va envuelto en papel seda de color blanco o negro y sellado con un adhesivo que contiene el logo de la diseñadora.

Al momento de adquirir una prenda en un local de la competencia, generalmente el embalaje en la entrega del producto es sencillo ofreciendo una bolsa o funda simplemente con el logo o el nombre del local donde se adquirió.

2.3.4.5. Formatos y Líneas.

El formato que maneja la marca son las tallas normalizadas colombianas, que son las más utilizadas en nuestra región, mientras que la competencia maneja generalmente el formato americano.

Silvia Zeas ofrece como líneas de productos: vestidos de mujer, sacos, gorros, tocados para la cabeza, mangas, trajes de baño y complementos.

2.3.4.6. Precios al distribuidor y consumidor final.

Silvia Zeas comercializa su producto directamente a través de su local comercial o su Atelier, manteniendo los mismos precios siempre; sin embargo ha tenido oportunidades de enviar sus productos a distribuidores en el exterior, ofreciendo un precio del 45% menos que el que se ofrece normalmente en su local comercial.

Los precios que la diseñadora ofrece son ligeramente superiores a los de la competencia, pero debemos recordar que ella ofrece diseños diferentes y exclusivos, mientras que la competencia vende productos hechos en serie sin ninguna diferenciación y que carecen de exclusividad.

2.3.4.7. Ventajas Competitivas.

Las ventajas mencionadas a continuación están ordenadas según la importancia que en el negocio de la diseñadora, éstas representan:

- Diseños innovadores y exclusivos.
- Servicio personalizado.
- Garantías.
- Materias primas exclusivas para la diseñadora y de la más alta calidad.
- Producto hecho a mano.

2.4. DISTRIBUCIÓN.

2.4.1. Cobertura.

Por el momento solamente se hacen ventas directas en el local; en el caso de que sean pedidos especiales de otras ciudades se envían los paquetes por avión o por transporte terrestre contratado, los cuales llegan directamente al cliente.

2.4.2. Políticas Comerciales.

Debido a que la marca es nueva no se han planteado políticas comerciales.

2.4.3. Estrategias Vigentes.

2.4.3.1. Tipo de distribución.

La marca “Silvia Zeas” utiliza un canal directo de distribución, en el cual luego de fabricar los productos, éstos son puestos en el local propio de la diseñadora, donde se puede obtener una respuesta inmediata de los clientes y cultivar relaciones duraderas con ellos.

Se realiza una distribución exclusiva, donde los clientes que desean adquirir los productos deben ir al local comercial o en su caso contactar con la diseñadora para realizar algún pedido especial.

2.4.3.2. Nivel de penetración en el mercado.

El nivel de penetración de la marca es muy bajo debido a que el mercado no está al tanto de la existencia de la misma.

2.4.4. Logística.

2.4.4.1. Pedidos.

El proceso de recepción de pedidos especiales consiste en que el cliente debe realizar una cita con la diseñadora para que ella conozca sus gustos, deseos y preferencias, así la diseñadora estará en la capacidad de realizar bocetos en base a la especificación que la persona manifieste.

En el caso de que algún cliente realice un pedido de la cartera productos, deberá especificar la cantidad, tallas, el código del producto, lugar de entrega y el pago de un anticipo del 70% del valor total de las prendas para el inicio de la producción.

2.4.4.2. Almacenamiento.

Ya que la producción es baja, no se realiza un almacenamiento en algún tipo de bodega, sino que los productos van directamente al local comercial, donde se exhiben para su posterior venta. Lo único que se almacena son materias primas en una pequeña bodega.


Almacenamiento en el local

2.4.4.3. Facturación.

El proceso de facturación se lo realiza únicamente al momento de que el cliente haya pagado completamente el producto y éste ha sido entregado al cliente. En el caso de que sea un envío a alguna otra ciudad, se debe confirmar primero el pago total de dicha prenda y la factura será enviada junto con el producto.

La diseñadora cuenta con su RUC normal, se realiza una declaración mes a mes; uno de los objetivos es conseguir la calificación artesanal, con la obtención de esta calificación se podrá estar exento del pago de impuestos en general.

2.4.4.4. Cartera Vencida.

La cartera vencida ha sido un gran problema para la diseñadora, ya que no se han planteado políticas de cobro, por lo cual no se otorgan plazos de pago o créditos, solamente a personas muy conocidas o familiares.

Existe alrededor de \$500 dólares de cartera vencida, de los cuales \$350 dólares se consideran no recuperables.

2.4.4.5. Transporte.

No existen vehículos de distribución, simplemente los productos son llevados del taller al local o a los puntos de envío en el mismo vehículo que la diseñadora dispone.

2.4.4.6. Post-Venta.

Cuando un cliente requiere de un servicio post-venta, éste pedirá a la diseñadora que se hagan los cambios necesarios en el producto, de manera que el mismo quede de acuerdo a su gusto.

2.5. COMUNICACIÓN E IMAGEN.

2.5.1. Top of Mind.

La marca no está posicionada dentro del top of mind de los consumidores.

2.5.2. Referencias de compra.

Los clientes que han comprado los productos de la diseñadora se han enterado de su existencia a través de los múltiples desfiles en los que ella ha participado o en las notas de prensa que se han publicado.

2.5.3. Valores asociados.

Las propuestas presentadas en los desfiles, han sido referencias de gran apoyo para la diseñadora, ya que de esta manera, ella ha podido mostrar sus productos y los clientes, apreciarlos de mejor forma, viéndose muy interesados en ellos.

Los valores con los cuales los clientes asocian a la marca son:

- Acabados de buena calidad.
- Diseños innovadores.
- Materias Primas exclusivas.
- Exclusividad.

2.5.4. Análisis de aspectos positivos y negativos de la marca.

Silvia Zeas tiene como aspectos positivos: ser la única diseñadora en nuestro medio que tiene como logo un ícono precolombino, además presenta diseños que no se han visto antes y están siendo muy aceptados por los clientes; a diferencia de los otros diseñadores que simplemente manejan su marca con su nombre y la mayoría de ellos copian diseños de otras marcas.

Un aspecto negativo que en este estudio hemos podido encontrar, es que la marca no está posicionada y a veces el cliente no relaciona el logo con el nombre de la diseñadora, por lo que se deben plantear estrategias para poder llegar a posicionar esta marca en la mente de los consumidores.

Se ha consultado con algunos clientes y diseñadores, tales como: Carlos Cruz, Daniel Ordóñez Malo, Daniel López, Diana Sarmiento. Para algunos el logo está bien, según lo que “Silvia Zeas” hace, pero otros recalcan que le falta concepto y que el ícono es muy complicado, piensan que se debería quitar detalles como los ojos de la serpiente y la boca; debido a que son elementos irrelevantes, se podría cambiar la textura para que se relacione más con lo que ella hace. Piensan que solo con el logo no se identifica que es una diseñadora textil, tampoco el tipo de prendas que realiza, solo las personas que han escuchado de ella o conocen su trabajo podrían relacionarla rápidamente con el logo.

A pesar de los comentarios de los diseñadores, los clientes, que no tienen mucha idea del diseño gráfico, piensan que el diseño del logo está bien y han dicho que les gusta mucho.

2.5.5. Acciones realizadas.

2.5.5.1. Marketing Directo.

Los desfiles en las distintas semanas de la moda nacional e internacional, así como también los desfiles benéficos, de concursos de belleza y desfiles realizados en lugares de concentración juvenil; han sido las ventanas directas en las cuales las personas han podido conocer sus productos, su calidad, sus materiales y sus diseños. Hay que mencionar que los diseñadores o marcas tienen que pagar para estar ubicados o presentar una colección en algún desfile que se organice, pero es algo muy importante, porque a estos eventos asisten personas que podrían llegar a ser clientes potenciales y que por lo general se encuentran dentro del target al que apunta la marca.

2.5.5.2. Relaciones Públicas.

No se ha realizado relaciones públicas.

2.5.5.3. Promociones.

Las promociones que la diseñadora ofrece a sus clientes son descuentos por la compra de conjuntos u obsequios de accesorios o complementos por compras mayores a \$150 dólares.

2.5.5.4. Publicidad.

La diseñadora no ha realizado publicidad en los medios de difusión masiva; sin embargo en todos los desfiles hace la entrega de flyers que contienen descripción de la colección presentada, las prendas y el lugar donde pueden adquirir sus productos.

También podemos encontrar estos detalles y muchas descripciones del trabajo de la diseñadora a través de su página web (www.silviazeas.com).

2.5.6. Cambios y/o resultados obtenidos.

Ya que la marca es nueva, no existen estudios anteriores al que estamos desarrollando, por lo tanto no es posible medir el efecto que se ha presentado.

2.5.7. Presupuesto invertido.

Se han invertido alrededor de \$3.000 dólares en lo referente al manejo de la marca, que comprende la creación del logo, el registro del mismo, flyers, tarjetas, desarrollo de página web y elaboración de banners.

2.5.8. Valoración y equidad de la marca.

Debido a que es una marca nueva, no se la puede valorar aún.

2.6. PRECIO.

2.6.1. Políticas de precios.

No existe una política de precios definida, pero la fijación de éstos se ha realizado mediante un costeo tradicional, con una tasa de asignación para los costos indirectos de fabricación, en la cual la base de asignación es la cantidad de horas trabajadas al mes, más lo que cuesta la materia prima por cada prenda y más el costo de la mano de obra directa que se ha utilizado. A la suma de los costos mencionados

se agrega la utilidad que se ha creído conveniente para cada producto basada en el valor del diseño según Silvia Zeas.

2.6.2. Precio al por mayor.

Cuando se realizan ventas al por mayor se les ofrece un descuento de un 10% a un 20% dependiendo de la prenda que deseen los clientes y también de la cantidad de producto que demanden.

2.6.3. Precio al consumidor final.

Los precios son muy accesibles para los clientes que quieren tener una prenda de diseñador, en el estudio hemos podido observar que los clientes piensan que los precios son justos y pagan sin regatear; los precios de los vestidos van desde \$60 hasta \$180 dólares, ya que el precio de la prenda se basa en el diseño.

2.7. VENTAS.

2.7.1. Cobertura por área geográfica.

Las ventas se realizan directamente en la ciudad, el área comercial abarca la zona de Puertas del Sol y de la Av. Ordóñez Lasso, pero se realizan ventas a otras ciudades bajo pedido.


Local Comercial

2.7.2. Cobertura por número de visitas mensuales.

Se tiene un promedio de 50 visitas mensuales, de las cuales un 80% son ventas realizadas con éxito.

2.7.3. Unidades colocadas en preventa.

Mensualmente en el local comercial se tienen alrededor de 200 prendas de distintos tipos, esto permite que siempre exista variedad de productos y la diseñadora trata de siempre mantener el mismo número de productos en el local; sin embargo en los meses que existe mayor demanda como son los de febrero, mayo o diciembre, el número de prendas promedio sube a 250 en el local.

2.7.4. Total de facturación.

Por el hecho de ser una marca nueva, no ser aún muy reconocida y contar solo con un local comercial, se factura un promedio de \$1.500 dólares mensuales, con una utilidad neta promedio \$700 mensuales.

2.7.5. Total de cartera vencida.

Existe un promedio de \$500 dólares de cartera vencida anual.

2.7.6. Total de devoluciones.**2.7.6.1. Cantidad de devoluciones en dólares anuales.**

No han habido devoluciones post-venta de productos, algunos han sido regresados a la diseñadora por motivos relacionados con la garantía.

2.7.6.2. Garantía.

La garantía consiste en que si las prendas se han deformado por el lavado, descosido o roto por la fragilidad de sus

materiales, serán llevadas al taller para su posterior arreglo sin costo alguno.

Hay un promedio de devoluciones por garantía de 7 prendas anuales, lo que representa un costo para la marca de \$55 en ese período.

La garantía no aplica en caso de que las prendas se deterioren por descuido de los clientes.

2.7.6.3. Abandono de pedido.

No existen devoluciones por abandono de pedido.

CAPÍTULO 3

ANÁLISIS FODA.

El análisis FODA consiste en realizar una evaluación de los factores fuertes y débiles que en su conjunto diagnostican la situación interna de una organización, así como su evaluación externa; es decir, las oportunidades y amenazas.

También es una herramienta que puede considerarse sencilla y permite obtener una perspectiva general de la situación estratégica de una organización determinada.

Con las estrategias que se plantean se busca lograr un equilibrio o ajuste entre la capacidad interna de la organización (fortalezas y debilidades) y su situación de carácter externo (oportunidades y amenazas). Siempre persiguiendo un mejor desempeño para la empresa.

3.1. Matriz FODA.

La matriz FODA es una alternativa para realizar diagnósticos y determinar estrategias de intervención en las organizaciones productivas y sociales. Se basa en la aplicación de una herramienta objetiva, práctica y viable, conocida como **Matriz FODA** (fortalezas, oportunidades, debilidades y amenazas).

- **FORTALEZAS:** Son funciones que la empresa realiza de manera correcta, como son ciertas habilidades y capacidades del personal con atributos psicológicos y su evidencia de competencias. Otros aspectos identificados como fortalezas son los recursos considerados valiosos y la misma capacidad competitiva de la organización, como logros que brinda la misma para conseguir una situación favorable en el medio social.

- **DEBILIDADES:** Una debilidad de una organización se define como un factor considerado vulnerable en cuanto a su organización o simplemente una actividad que la empresa realiza en forma deficiente, colocándola en una situación considerada débil.

- **OPORTUNIDADES:** Las oportunidades constituyen aquellas fuerzas ambientales de carácter externo no controlables por la organización, pero que representan elementos potenciales de crecimiento o mejoría. La oportunidad en el medio es un factor de gran importancia que permite de alguna manera moldear las estrategias de las organizaciones.

- **AMENAZAS:** Las amenazas son lo contrario de las oportunidades, y consisten en la suma de las fuerzas ambientales no controlables por la organización, representan aspectos negativos y problemas potenciales.

Las oportunidades y amenazas no solo pueden influir en el atractivo del estado de una organización, ya que establecen la necesidad de emprender acciones de carácter estratégico, pero lo importante de este análisis es evaluar sus fortalezas y debilidades, las oportunidades y las amenazas; y, así llegar a conclusiones.¹⁶

¹⁶ (TALACON, México 2006)

A continuación se presenta la matriz FODA de la marca “Silvia Zeas”:

FORTALEZAS	DEBILIDADES
Diseños innovadores	Niveles de producción bajos
Ofrece asesoría de imagen y servicios Post-venta	Costos altos
Capacidad para adaptarse a las necesidades del cliente	No se han realizado relaciones públicas
Calidad reconocida por el cliente	Productos considerados como que solo son para el frío
Buen manejo de proveedores	Sin posicionamiento en el mercado
Diseñadora reconocida	No existen políticas de precios
Cuenta con un local, el cual su ubicación es positiva para el target	Ventas bajas
	Sin políticas definidas para cobros
	Falta de capacitación al personal
OPORTUNIDADES	AMENAZAS
Oportunidad de crecimiento en el mercado	Competencia que copia diseños
Ingresar en nuevos mercados	Precios más bajos que ofrece la competencia
Presentar sus productos en pasarelas internacionales	Ingreso de nuevos competidores directos
Posibilidad de abrir un nuevo local en otro sector	Posible abandono de la fuerza de trabajo
Restricciones a las importaciones	
Oportunidad de colocar sus productos en otras tiendas	
Diversificación de productos	

Tabla 3. FODA (Fortalezas, oportunidades, debilidades y amenazas)
Fuente: Autores

3.2. Matriz de Factores Internos (MEFI).

Sirve para evaluar la situación interna de la compañía. El procedimiento para la elaboración de una MEFI se constituye de la siguiente manera:

1. Asignar un peso entre 0.0 (no importante) hasta 1.0 (muy importante), el peso otorgado a cada factor expresa la importancia relativa del mismo y el total de todos los pesos en su conjunto debe tener la suma de 1.

2. Asignar una calificación entre 1 y 4 en orden de importancia, donde el 1 es irrelevante y el 4 se evalúa como muy importante.
3. Efectuar la multiplicación del peso de cada factor para su calificación correspondiente, para determinar una calificación ponderada de cada factor, ya sea fortaleza o debilidad.
4. Sumar las calificaciones ponderadas de cada factor para determinar el total ponderado de la organización en su conjunto.¹⁷

¹⁷ (TALACON, México 2006)

Matriz de Factores Internos			
MEFI			
FACTORES A ANALIZAR	PESO	CALIFICACION	PESO PONDERADO
FORTALEZAS			
Diseños innovadores	0,15	4	0,60
Ofrece asesoría de imagen y servicios post venta	0,06	3	0,18
Capacidad para adaptarse a las necesidades del cliente	0,08	3	0,24
Calidad reconocida por el cliente	0,05	3	0,15
Buen manejo de proveedores	0,08	4	0,32
Diseñadora reconocida	0,08	2	0,16
Cuenta con un local, el cual su ubicación es positiva para el target	0,04	2	0,08
TOTAL			1,73
DEBILIDADES			
Niveles de producción bajos	0,03	2	0,06
Costos altos	0,07	3	0,21
No se han realizado relaciones públicas	0,03	3	0,09
Productos considerados como que solo son para el frío	0,03	2	0,06
Sin posicionamiento en el mercado	0,15	4	0,60
No existen políticas de precios	0,04	2	0,08
Ventas bajas	0,05	4	0,20
Sin políticas definidas para cobros	0,03	3	0,09
Falta de capacitación al personal	0,03	4	0,12
TOTAL		1	1,51

Tabla 4. Matriz MEFI (Matriz de Factores Internos)

Fuente: Autores

Evaluando la matriz MEFI determinamos que las fuerzas internas son favorables para la marca, con un peso ponderado total de 1,73 en fortalezas en comparación a 1,51 en debilidades.

3.3. Matriz de Factores Externos (MEFE).

Esta matriz establece un análisis cuantitativo simple de los factores externos, es decir, de las oportunidades y las amenazas, con un procedimiento muy parecido al de la matriz MEFI, solo que aquí se evalúa si el medio externo es favorable o no para la marca.

Matriz de Factores Externos			
MEFE			
FACTORES A ANALIZAR	PESO	CALIFICACION	PESO PONDERADO
OPORTUNIDADES			
Oportunidad de crecimiento en el mercado	0,20	2	0,40
Ingresar en nuevos mercados	0,10	2	0,20
Presentar sus productos en pasarelas internacionales	0,07	3	0,21
Abrir un nuevo local comercial en otro sector	0,15	3	0,45
Restricciones a las importaciones	0,07	3	0,21
Oportunidad de colocar sus productos en otras tiendas	0,05	3	0,15
Diversificación de productos	0,03	2	0,06
TOTAL			1,68
AMENAZAS			
Competencia que copia diseños	0,10	4	0,40
Precios más bajos que ofrece la competencia	0,14	3	0,42
Ingreso de nuevos competidores directos	0,05	3	0,15
Posible abandono de la fuerza de trabajo	0,04	2	0,08
TOTAL			1,05

Tabla 5. Matriz MEFE (Matriz de Factores Externos)
Fuente: Autores

Según el análisis de la matriz MEFE se ha determinado que el ambiente externo es favorable para la marca, con un peso ponderado total de 1,68 en oportunidades en comparación a 1,05 en amenazas.

3.4. Matriz de Perfil Competitivo (MPC).

Esta matriz permite identificar plenamente a los competidores de una organización determinada a través de determinados aspectos o factores internos, que bien pueden constituir fortalezas o debilidades.

PROCEDIMIENTO:

1. Se obtiene información de las empresas competidoras que serán incluidas en la Matriz de Perfil Competitivo.
2. Se enlistan los aspectos o factores a considerarse, que bien pueden ser elementos fuertes o débiles según sea el caso de cada empresa u organización analizada.
3. Se le asigna un peso a cada uno de estos factores.
4. A cada una de las organizaciones enlistadas en la tabla se les asigna calificaciones, y los valores de las mismas son las siguientes:

1 = debilidad
2 = menor debilidad
3 = menor fuerza
4 = mayor fuerza
5. Se multiplica el peso de la segunda columna por cada una de las calificaciones de las organizaciones o empresas competidoras, obteniendo el peso ponderado correspondiente.
6. Se suman los totales de la columna del peso (debe ser de 1.00) y de las columnas de los pesos ponderados.

7. La empresa con mayor peso ponderado es considerada con mayor fuerza que las otras.¹⁸

FACTORES CRITICOS DE ÉXITO	PESO	SILVIA ZEAS		D&BOND		ALEXANDRA DONOSO		DIEGO PEÑA	
		CALIFICACION	PESO PONDERADO	CALIFICACION	PESO PONDERADO	CALIFICACION	PESO PONDERADO	CALIFICACION	PESO PONDERADO
Materias Primas	0,1	3	0,3	2	0,2	2	0,2	2	0,2
Diseños	0,2	4	0,8	2	0,4	3	0,6	2	0,4
Volumenes de producción	0,05	1	0,05	4	0,2	1	0,05	1	0,05
Posicionamiento	0,2	1	0,2	3	0,6	2	0,4	2	0,4
Canal de distribución	0,1	1	0,1	4	0,4	1	0,1	3	0,3
Precios	0,1	2	0,2	3	0,3	2	0,2	1	0,1
Posición financiera	0,25	2	0,5	4	1	2	0,5	3	0,75
TOTAL	1	14	2,15	22	3,1	13	2,05	14	2,2

Tabla 6. Matriz MPC (Matriz de Perfil Competitivo)
Fuente: Autores

¹⁸ (TALACON, México 2006)

Evaluando la matriz de perfil competitivo, hemos determinado que el factor con mayor peso es el de la posición financiera, en la cual D&BOND es más fuerte, mientras que la marca “Silvia Zeas” se destaca en sus diseños, siendo esto su fuerte, de igual manera hemos determinado que esta marca no está posicionada en la mente de los consumidores, haciendo que sea la debilidad que más afecta a la misma.

3.5. Elaboración de estrategias FODA.

Con la siguiente matriz se determinarán estrategias de cuatro tipos:

- **ESTRATEGIAS FO:** Aplican a las fuerzas internas de la empresa para aprovechar la ventaja de las oportunidades externas.
- **ESTRATEGIAS DO:** Pretenden superar las debilidades internas aprovechando las oportunidades externas.
- **ESTRATEGIAS FA:** Aprovechan las fuerzas de la empresa para evitar o disminuir las repercusiones de las amenazas externas.
- **ESTRATEGIAS DA:** Son tácticas defensivas que pretenden disminuir las debilidades internas y evitar las amenazas del entorno.¹⁹

¹⁹ (TALACON, México 2006)

FORTALEZAS		DEBILIDADES
1) Diseños innovadores		1) Niveles de producción bajos
2) Ofrece asesoría de imagen y servicios post venta		2) Costos altos
3) Capacidad para adaptarse a las necesidades del cliente		3) No se han realizado relaciones públicas
4) Calidad reconocida por el cliente		4) Productos considerados como que solo son para el frío
5) Buen manejo de proveedores		5) Sin posicionamiento en el mercado
6) Diseñadora reconocida		6) No existen políticas de precios
7) Cuenta con un local, el cual su ubicación es positiva para el target		7) Ventas bajas
		8) Sin políticas definidas para cobros
		9) Falta de capacitación al personal
OPORTUNIDADES	ESTRATEGIAS FO	ESTRATEGIAS DO
1) Oportunidad de crecimiento en el mercado	1) Realizar alianzas estratégicas con tiendas de ropa reconocidas de otras ciudades, para colocar ahí sus productos; se cambiara a una distribución mixta (F1, F4, F6, O1, O2, O6) 2) Ampliar la cartera de productos, buscando captar más clientes según sus gustos y exigencias (F1,F3, F5, F6, O1, O5, O7) 2) Cambio de ubicación (O4, F3, F4, F6)	1) Abrir un local comercial en un lugar estratégico donde exista mayor concurrencia del target, ejm: El Vergel (D7, O1,O4) 2) Contratar un relacionado público capaz de promocionar el nombre de la diseñadora y sus productos, con el fin de posicionar la marca (D4, D5, D7, O1, O2, O3) 3) Relacionarse directamente con las personas que conocen y admiran sus productos y mostrar lo nuevo que se ofrece, buscando una expansión en el mercado
2) Ingresar en nuevos mercados		
3) Presentar sus productos en pasarelas internacionales		
4) Posibilidad de abrir un nuevo local en otro sector		
5) Restricciones a las importaciones		
6) Oportunidad de colocar sus productos en otras tiendas		
7) Diversificación de productos		
AMENAZAS	ESTRATEGIAS FA	ESTRATEGIAS DA
1) Competencia que copia diseños	1) Patentar los diseños exclusivos de Silvia Zeas (F1, F6, A1, A3, A4) 2) Promocionar la asesoría de imagen y servicio post venta, de manera que los clientes relacionen la variación de precios con respecto a la competencia (F2, F4, A2, A3) 3) Realizar convenios con los proveedores con el fin de que nos entreguen materiales únicos para la confección de prendas que solo realiza Silvia Zeas (F1,F5,A1,A3)	1) En caso de subcontratar por cuestiones de capacidad o de uso de otro tipo de maquinaria que la diseñadora no posee, firmar acuerdos de exclusividad, con el fin de que no se copien los diseños (D1, A1, A3) 2) desarrollar políticas para el establecimiento de precios, de manera que estos puedan ser competitivos (D6, A2) 3) Realizar planes de capacitación (D9, A4)
2) Precios más bajos que ofrece la competencia		
3) Ingreso de nuevos competidores directos		
4) Posible abandono de la fuerza de trabajo		

Tabla 7. Estrategias FODA
Fuente: Autores

CAPÍTULO 4

PLAN ESTRATÉGICO.

Después de haber realizado este estudio, presentamos a continuación el plan estratégico de marketing para la marca “Silvia Zeas”, en el se ha rediseñado la misión y se ha definido la visión.

4.1. Misión.

SILVIA ZEAS, está enfocada en diseñar y confeccionar prendas a base de tejidos, vestidos de fiesta y trajes típicos, en las cuales se utilizan materias primas, mano de obra e insumos nacionales, para lograr el deleite y satisfacción de los clientes que lucen sus productos, con las posibilidades de llevarlos al mercado internacional, con el fin de que el Ecuador sea reconocido como un país de moda.

4.2. Visión.

SILVIA ZEAS, busca ser una marca líder en el diseño y confección de prendas de vestir que sean reconocidas a nivel nacional, manejando a la vez una línea de tiendas bajo su misma marca en las principales ciudades del país con miras a colocar sus productos en el mercado internacional, siempre enfocada en el desarrollo de su gente, tecnología y calidad para obtener el deleite y encanto de sus clientes.

4.3. Objetivo General del Plan Estratégico.

Posicionar la marca “Silvia Zeas”, de manera que crezca y logre una mayor participación en el mercado.

4.4. Estrategia General.

Difundir y promocionar la marca a través de la exhibición de sus productos al mercado objetivo, es decir a la clase media alta, mediante realización de desfiles que logren captar la atención de los posibles clientes.

Con esto buscamos que “Silvia Zeas” llegue a posicionarse en la mente de los clientes como una diseñadora que ofrece excelentes propuestas para vestir.

4.5. Objetivos Específicos del Plan Estratégico.

- Aumentar las ventas de manera que la utilidad sea significativa.
- Lograr una buena reputación ante los ojos de los clientes, proveedores y competidores.
- Definir estrategias para el marketing mix.

4.6. Estrategias para el marketing mix.

El marketing mix es la combinación de elementos y técnicas sobre las cuales puede actuar una marca de una manera planificada. Dichos elementos son conocidos como las 4p's de marketing (producto, precio, plaza y promoción).

OBJETIVOS	ESTRATEGIAS	ACCIONES PROPUESTAS
<p>Producir prendas que realmente satisfagan las necesidades y deseos de los clientes</p>	<p>Identificar cual de los diseños propuestos van a satisfacer las necesidades de los clientes</p>	<p>Presentar los diseños a un focus group para la aprobación de éstos</p> <p>Hacer un análisis de los historiales de ventas</p> <p>Analizar el impacto que causa en los clientes las prendas, a través de una encuesta al momento de la compra</p> <p>Estandarizar los diseños para posteriormente realizar una producción en serie</p>
<p>Mantener la exclusividad en los productos</p>	<p>Patentar los diseños exclusivos de "Silvia Zeas"</p>	<p>Registrar los diseños exclusivos en el IEPI</p>
<p>Manejar materias primas exclusivas de la diseñadora</p>	<p>Realizar convenios con los proveedores, con el fin de que entreguen materiales únicos para la diseñadora</p>	<p>Firmar acuerdos de exclusividad</p> <p>Enviar bocetos a los proveedores, para que en base a estos diseños ellos fabriquen las materias primas</p>
<p>Adaptar el logo según las recomendaciones de los diseñadores</p>	<p>Rediseñar el logo y etiquetas</p>	<p>Contratar a un diseñador que maneje de mejor manera la marca</p> <p>Utilizar correctamente el logo según está descrito en el manual de marca (Ver ANEXO 6)</p>
<p>Crear productos para nuevos clientes</p>	<p>Diversificar la cartera de productos</p>	<p>Diseñar y confeccionar ropa para hombre, mujeres embarazadas, niños, etc.</p>
<p>Ofrecer siempre los mejores acabados y la calidad en el producto</p>	<p>Realizar planes de capacitación para los empleados</p>	<p>Determinar las falencias</p> <p>Buscar capacitadores</p> <p>Asistir a cursos relacionados con la forma de fabricar</p>

PRODUCTO

Tabla 8. Estrategias del Producto
Fuente: Autores

PRECIO	OBJETIVOS	ESTRATEGIAS	ACCIONES PROPUESTAS
	Causar impacto con productos nuevos	Poner un precio alto para que el producto sea reconocido como novedad	Analizar los costos de fabricación de dicho producto y en base a eso fijar un precio alto
	Buscar una mayor participación en el mercado, basándose en una relación costo-beneficio	Hacer que el cliente relacione calidad y precio y los compare con la competencia	Capacitar al vendedor del local acerca de los materiales que se usan en las prendas y también sobre las técnicas de fabricación para brindar mayor información a los clientes
	Llegar a una estandarización de precios	Definir políticas para la fijación de precios	Definir la cartera de productos y la producción mensual Definir claramente los costos directos e indirectos Realizar la fijación de precios mediante el método de costeo ABC

Tabla 9. Estrategias del Precio
Fuente: Autores

OBJETIVOS	ESTRATEGIAS	ACCIONES PROPUESTAS
Ubicar los productos en otras tiendas conocidas del país	Realizar alianzas estratégicas con tiendas de ropa reconocidas de otras ciudades, para colocar ahí sus productos.	<p>Contactar con las tiendas de ropa y mostrar sus productos</p> <p>Negociar sobre los precios de los productos</p> <p>Contratar una empresa que se encargue del traslado de los productos</p> <p>Intercambiar publicidad de estas tiendas a través de la página web de la diseñadora</p>
Promocionar los productos y la marca a través de la página web de la diseñadora	Mostrar los productos vía internet	<p>Informar a los clientes acerca de la página web</p> <p>Cargar videos y fotos de desfiles, donde se aprecien sus prendas</p> <p>Mostrar en la página sus colecciones, prendas en general, formas de pago y envíos</p> <p>Contactar con una empresa que se encargue de posicionar la página en la web</p>
Realizar e-commerce	Realizar ventas mediante la página web	Diseñar la página para que se puedan vender los productos a través de la web
Abrir un nuevo local comercial	Abrir un local comercial en un lugar estratégico donde exista mayor concurrencia del target, determinándolo mediante un estudio de mercado	<p>Realizar el estudio de mercado</p> <p>Hacer observaciones de campo</p> <p>Realizar una matriz de promedio ponderado para calificar lugares en los que se podría abrir un nuevo local</p>

PLAZA O DISTRIBUCION

Tabla 10. Estrategias de la Plaza o Distribución
Fuente: Autores

	OBJETIVOS	ESTRATEGIAS	ACCIONES PROPUESTAS
PROMOCION O COMUNICACIÓN	Dar a conocer la existencia de nuevos productos	Realizar un showroom en el cual se presente sus productos a un numero limitado de personas los cuales son potenciales clientes y prensa.	Contactar a los clientes constantes
			Realizacion de desfiles solo de la marca
			Auspiciar a alguien que luzca los diseños en el medio público, de preferencia en televisión
			Realización de catálogos o calendarios en donde se muestren sus colecciones
	Aumentar el volumen de ventas	Ofrecer promociones que no afecten a la utilidad de la marca pero que sean atractivas para el cliente	Ofrecer una publicidad especial de los nuevos productos en la página web
			Ofrecer descuentos por cantidad
			Ofrecer descuentos por cambio de temporada
			Dar regalos por la compra de determinados productos
			Brindar descuentos por la compra de conjuntos y no por piezas únicas
	Ofrecer nuevos servicios	Promocionar la asesoría de imagen y servicio post venta, de manera que los clientes relacionen la variacion de precios con respecto a la competencia	Emitir cupones de descuento para la siguiente compra
			Ofrecer garantías
			Por la compra de un diseño exclusivo o bajo pedido, ofrecer asesoría de imagen gratuita
	Promocionar la marca	Realizar publicidad	Ofrecer ajustes y modificaciones de las prendas que los clientes hayan comprado, de manera que se sientan deleitados con su compra
			Colocar vallas en la ciudad
			Anuncios en televisión
	Posicionar la marca en la mente de los consumidores	Persuadir a los clientes con informacion adecuada de la marca y sus productos	Contratar una empresa que se encargue del manejo de la publicidad
Contratar a un relacionador público			
Capacitar al vendedor del local acerca de como llevar una buena relación directa con los clientes			

Tabla 11. Estrategias de Promoción o Comunicación.
Fuente: Autores

4.7. Control y Retroalimentación del Plan del Marketing.

Una vez que este Plan Estratégico de Marketing es aplicado, las estrategias aquí planteadas deben ser monitoreadas y controladas continuamente, de manera que nos brinden retroalimentación de lo que ha pasado con la empresa.

Para esto se realizará un Plan Anual para verificar el cumplimiento de los objetivos planteados en el mismo. Esto incluirá un control de ventas, una revisión de la participación de mercado, nivel de posicionamiento en la mente de los consumidores y el aumento de las utilidades netas de la empresa. Con esto se busca implementar un proceso de *Mejora Continua*.

Se recomienda contratar a una empresa consultora que se encargue de medir los resultados del plan estratégico, la misma que será la responsable de entregar información real y confiable a la marca “Silvia Zeas”.

CONCLUSIONES.

Con este trabajo de graduación concluimos que la marca “Silvia Zeas” no está posicionada en la mente del consumidor, el logotipo no se está manejando según el manual de marca, la venta de los productos no está generando utilidades para la diseñadora, también no existe una planificación correcta respecto a la cartera de productos debido a que siempre se sacan nuevos diseños, por lo que no se utiliza de mejor manera el ciclo de vida de producto, imposibilitando la determinación de los productos que podrían aumentar la rentabilidad.

Gracias al diagnóstico de la situación actual y al análisis FODA, hemos desarrollado un Plan Estratégico de Marketing que ayudará a “Silvia Zeas” a posicionarse en la mente de los consumidores como una marca que ofrece productos de excelente calidad, que se preocupa por su satisfacción y que presenta diseños innovadores; también se plantearon estrategias para el marketing mix que buscarán un aumento en las ventas y así la marca pueda crecer y desarrollarse en el tiempo.

RECOMENDACIONES.

Se recomienda que la marca “Silvia Zeas” aplique este Plan Estratégico de Marketing de manera que incremente sus ventas, se posicione en la mente de los consumidores y pueda expandir su mercado.

Este Plan Estratégico de Marketing puede servir de guía para empresas que tengan problemas similares a los de esta marca o sean nuevas en el mercado textil y que no cuenten con una planificación de crecimiento.

BIBLIOGRAFIA

REFERENCIAS BIBLIOGRAFICAS:

- KOTLER, Philip; AMSTRONG, Gary. «Fundamentos de Marketing.» 6ta. Edición México: Prentice Hall, 2003. 533-546,.
- LANDO, Larissa. Diseño de Modas: Conceptos Básicos. Lawrence: CBH Books, 2009.
- MARTINEZ CABALLERO, Elsa; VAZQUES CASCO, Ana. Marketing de la moda. Madrid, España: Pirámide, 2008.
- MURPHY, John. Technical analysis of the Financial Markets. 1999.
- RODRIGUEZ VALENCIA, J. Cómo aplicar la planeación estratégica en la pequeña y mediana empresa. México: Ecasa, 1997.
- SANTESMASES MESTRE, M. Marketing. Conceptos y Estrategias. Madrid, España: Pirámide, 2004.

REFERENCIAS ELECTRONICAS:

- AITE. AITE - Asociación de Industriales Textiles del Ecuador. Ecuador, 2010 www.aite.com.ec.
- CRECE NEGOCIOS. Concepto y ejemplos de Estrategías de Marketing. México, 2008, <http://www.crecenegocios.com/concepto-y-ejemplos-de-estrategias-de-marketing/>.
- DIARIO EL MERCURIO. Falta mano de obra calificada. Ecuador, 3 de Marzo de 2009, http://www.ecuadorinmediato.com/Noticias/news_user_view/ecuadorinmediato_noticias--99054.
- DIARIO EL TIEMPO. Se aplicará arancel mixto a la importación de textiles. Ecuador 7 de Marzo de 2010, http://ecuadorinmediato.com/Noticias/news_user_view/el_tiempo_cue.
- DIARIO HOY. Cuenca, "Atenas del Ecuador". 24 de Marzo de 2005. <http://www.hoy.com.ec/noticias-ecuador/cuenca-atenas-del-ecuador-200894-200894.html>.

- DIARIO HOY. Sector textil, contra el contrabando. Ecuador, 23 de Mayo de 2008, <http://www.hoy.com.ec/noticias-ecuador/sector-textil-contra-el-contrabando-296168-296168.html>.
- FUNDACION MUNICIPAL DE TURISMO PARA CUENCA. Guía Oficial Cuenca. Ecuador, 2006, <http://www.cuenca.com.ec/index.php/171/0/>.
- GUIA OFICIAL CUENCA. Guia Oficial Cuenca: Cuenca y su Gente. Ecuador, 2008 <http://www.cuenca.com.ec/index.php/a/0/>.
- GUÍA OFICIAL CUENCA. Guía Oficial Cuenca: Geografía y población. Ecuador, 2008 <http://www.cuenca.com.ec/index.php/171/0/>.
- INAMHI. Instituto Nacional de Meteorología e Hidrología. Ecuador. 2007. <http://www.inamhi.gov.ec/html/inicio.htm>.
- LA GUÍA 2000. Ecuador: población. Ecuador, 2007, <http://geografia.laguia2000.com/geografia-de-la-poblacion/ecuador-poblacion>.
- MIPYME. Red de caja de herramientas de gestión. Guatemala, 2007, <http://www.infomipyme.com/>.
- PONCE TALANCÓN, H. La matriz FODA: una alternativa para realizar diagnósticos y determinar estrategias de intervención en las organizaciones productivas y sociales en Contribuciones a la Economía, México, 2006, <http://www.eumed.net/ce/>.
- REAL ACADEMIA DE LA LENGUA. España, 2010, <http://rae.es/rae.html>.
- VISITA ECUADOR. climatología. Ecuador, 2000, http://www.visitaecuador.com/clima.php?cod_sec=egDyy7l&cod_men=rmcghv4gOA&ver=1.

ANEXOS.

ANEXO 1: Packaging.


ANEXO 2: Etiqueta de la Ropa.


En la etiqueta que se usa en cada prenda, podemos observar que la marca y su logotipo no están siendo utilizados correctamente; se recomienda basarse en el manual de manejo de marca.

ANEXO 3: Fotos del Taller


ANEXO 4: Backstage.


ANEXO 5: Entrevistas


ANEXO 6: Logotipo


Logotipo incorrecto

En el logotipo que la diseñadora ha venido utilizando en sus eventos ella ha utilizado una tipografía diferente a la que se presenta en el manual de marca y así mismo ha hecho un contraste con su nombre y apellido con un tipo de iconografía precolombina.

El adecuado manejo del logotipo esta descrito en el manual de marca y presenta el siguiente formato.


Logotipo correcto

ANEXO 7: Diseño de la Página Web.


