

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIAS DEL ADMINISTRACIÓN

ESCUELA DE INGENERÍA EN MARKETING

“Modelo de Marketing digital para el sector cafetero de la ciudad de Loja en el año
2016”

Trabajo de graduación previo a la obtención del título:

Ingeniero en Marketing

Autor:

Ana Cristina Iñiguez Castillo

Director:

Ing. MBA Marco Antonio Ríos Ponce

CUENCA – ECUADOR

2016

Dedicatoria

El presente trabajo, realizado con esfuerzo y sacrificio, está dedicado a quienes me mantuvieron con la mirada fija en el objetivo y me apoyaron de distintas maneras para culminar de forma exitosa esta etapa trascendental de mi vida profesional. Con todo cariño, esta tesis es para ustedes.

Agradecimiento

Estoy profundamente agradecida, principalmente, con mis padres. Por la confianza, por el apoyo y por creer en mis capacidades profesionales. Gracias por las oportunidades que me brindan día a día.

A mi familia, así como a mi novio: gracias por la paciencia y motivación, que entre risas y juegos me entregaban momentos divertidos y de esparcimiento. Su ayuda incondicional y su preocupación han sido fundamentales para alcanzar esta meta.

Por brindarme su guía, su presencia incondicional, sus apreciados y relevantes aportes, críticas, comentarios y sugerencias durante todo el proceso, reitero un agradecimiento especial para mi director de tesis, el Ing. MBA Marco Antonio Ríos Ponce.

Por último, pero no menos importante, mi gratitud eterna al sector cafetero de la ciudad por abrirme las puertas de sus empresas, por brindarme el acceso a sus gerentes y vendedores; y por la total colaboración desinteresada que me ofrecieron para el desarrollo de la investigación.

Índice de Contenidos

Dedicatoria.....	ii
Agradecimiento.....	iii
Índice de Contenidos	iv
Índice de Gráficos	vi
Índice de Anexos.....	vii
Resumen.....	viii
Abstract.....	ix
Introducción.....	1
1. ANÁLISIS DEL ENTORNO	3
1.1. Sector Cafetero.....	3
1.1.1. Introducción	3
1.1.2. Historia.....	4
1.1.3. Producción Nacional	5
1.1.4. Descripción de productos y elaborados del sector	6
1.1.5. Ubicación geográfica del Sector	7
1.1.6. Exportaciones.....	9
1.1.8. Producción mundial	14
1.1.9. Productores de café.....	17
1.2. Fuerza de venta del sector	18
1.2.1. Región sierra y Amazónica.....	18
1.2.2. Región Costa.....	18
1.3. Las Cinco Fuerzas de Michael Porter	22
1.3.1. Riesgo de que entren más competidores (nuevos competidores).....	22
1.3.2. Diferenciación de productos	24
1.3.3. Poder de negociación de los proveedores.	25
1.3.4. Amenazas de productos sustitutos	25
1.3.5. Poder de negociación de los clientes.....	26
1.4. FODA.....	27
1.4.1. Fortalezas	27
2. DESARROLLO DE LA INVESTIGACIÓN	29
2.1. Investigación Cualitativa:	29
2.1.1. Entrevistas a Profundidad.	29
2.1.2. Grupos Focales.....	43

2.2.	Investigación Cuantitativa.....	47
2.2.2.	Diseño del cuestionario	55
2.2.3.	Levantamiento de información	56
2.2.4.	Resultados	75
3.	DESARROLLO DE PLAN DE MARKETING DIGITAL	76
3.1.	Análisis del entorno digital	76
3.1.1.	El Internet.....	76
3.1.2.	Plataformas digitales	78
3.1.3.	Características de una plataforma digital	78
3.1.4.	Tipos de plataformas digitales	78
3.1.5.	Marketing Electrónico.....	80
3.1.6.	Herramientas de plan de Marketing digital.....	81
3.2.	Descripción del Target.....	82
3.3.	Fijación de objetivos	83
3.4.	Fijación de Estrategias digitales.....	84
3.4.1.	Estrategias para aumentar el nivel de ventas.....	84
3.4.2.	Estrategias para posicionar la marca en la mente del consumidor.....	86
3.4.3.	Estrategias para integrar las acciones de marketing de la empresa.....	87
3.4.4.	Estrategias para educar a los clientes en la cultura de café.....	88
3.4.5.	Estrategias para crear un CRM	88
3.5.	Plan de acción	91
3.5.1.	Plan de control de resultados.	98
3.6.	Conclusiones	101
3.7.	Recomendaciones	103
3.8.	Bibliografía	105
3.9.	Anexos	107

Índice de Gráficos

Grafico N.1.- Distribución Geográfica del Café

Grafico N° 2.- Principales zonas cafetaleras del Ecuador

Grafico N°.3.- Principales zonas cafeteras de la provincia de Loja

Grafico N°4.- Principales países productores de café del mundo en el año 2015

Grafico N.5.-Principales destinos de las exportaciones de café desde Ecuador

Grafico N.6.- Principales productores de café del mundo en el año 2015

Grafico N.8.- Precio del café en la bolsa de valores

Grafico N.9.- Potencialidad Biofísica para la producción de cafés de altura

Grafico N.10.- Actores del comercio convencional en el mercado nacional e internacional.

Grafico N.11.- Actores de comercio justo en el mercado nacional y mercado internacional

Grafico N.12.- Exportaciones ecuatorianas de café y sus derivados

Grafico N.13.- Empresas del sector cafetero de la Ciudad de Loja: Cantón Loja 2016

Grafico N.14.- Resultados de entrevista a profundidad

Grafico N.15.- Resultados grupos focales

Grafico N.16- Pirámide de Nivel socio Económico de Ecuador

GraficoN.17- Características de estratos socioeconómicos de Ecuador.

Grafico N.18.- Población de la provincia de Loja

Grafico N.19- Poblacion Economicamente activa de la Povincia de Loja

Gráfico.N.20.-Tipos de comercio electrónico

Grafico N.21-Estructura de plataforma digital

Grafico N.22.-Usuarios de una plataforma digital

Grafico N.23.-Plan de Marketing Digital

Índice de Anexos

Anexo 1. Entrevista a expertos del sector

Anexo 2. Grupo Focal

Anexo 3. Encuesta

Resumen

Este modelo de plan de marketing digital contiene un análisis del sector cafetero mundial y nacional, donde se explica la importancia del café en la economía internacional consolidándose como un producto de consumo masivo.

Se realizó la investigación de forma cualitativa para encontrar los objetivos del sector, con la aplicación de este plan, complementada con la cuantitativa permitiendo estudiar al cliente y los factores que influyen en la compra de café en la ciudad, aspectos que se incluirán en el mismo. Finalmente, se efectuó la elaboración estratégica de marketing digital para todo el sector, como herramienta de comunicación del producto hacia el mercado de la ciudad de Loja.

ABSTRACT

This model of a digital marketing plan covers an analysis of both the global and national coffee sectors, and explains the importance of coffee in the international economy, consolidating its position as a consumer product. Then, a qualitative research to find the objectives of the sector was performed. The implementation of this plan, supplemented with quantitative research, allowed studying the customer and the factors that influence the purchase of coffee in the city; aspects that will be included in the research. Finally, the developing of a strategic digital marketing for the entire sector will be performed as a product communication tool aimed at the market of the city of Loja.

Translated by,
Lic. Lourdes Crespo

Introducción

Según los sucesos actuales, cada día las tendencias, conjuntamente, con el mercado cambian. Es por eso que el marketing se ha aliado con la tecnología para conseguir resultados óptimos en las empresas. El hecho de personalizar las estrategias y direccionarlas de manera objetiva con una baja inversión, brindará ventajas competitivas al sector comercial.

Motivada por la necesidad que tiene el sector cafetero de la ciudad de Loja de herramientas que aumenten el potencial comercial como producto de calidad y les brinde, proporcionalmente, aumento de una manera rápida, personalizada, masiva, que se adapte a sus objetivos como a su presupuesto, se ha desarrollado este modelo de plan de marketing que contiene un análisis del sector macro y micro comenzado con la historia del café y cómo se expandió masivamente por todos los continentes hasta llegar ser un producto de consumo masivo; siendo así uno de los principales pilares económicos de muchos países. La investigación muestra los porcentajes de exportación como producción mundial y nacional, exponiendo las características del sector, donde se observa la competitividad entre los caficultores, producto del alto índice de cultivo. No obstante, el desempeño es de manera casi artesanal sin aprovechar el reconocimiento mundial del café ecuatoriano, específicamente del café lojano. Todo este estudio se complementó con las fuerzas de Porter y un análisis FODA.

Con la meta principal de realizar el modelo de plan de marketing digital, se fundamentó tanto los objetivos como las estrategias en una investigación de mercados, encontrando los aspectos influyentes en el sector y en el cliente, tales como: gustos y preferencias. Lo anterior se efectuó porque llama la atención que exista un crecimiento de la demanda mundial de café y que, pese a eso, el sector cafetero de la ciudad de Loja no ha crecido ni se ha desarrollado a la par de otras ciudades productoras, que han posicionado sus marcas en el mercado internacional.

Con estos antecedentes y gracias a la investigación de mercado de forma cualitativa y cuantitativa, se han identificado los atributos que permitan desarrollar un plan eficiente aplicado al sector cafetero en el área comercial, para comunicar las

características y beneficios del producto; y, además, ser multifuncional, educando al cliente, fidelizándolo, y atrayendo nuevos clientes.

La metodología utilizada fue integradora. Se efectuó un análisis del sector y del producto, conjuntamente con una investigación de mercados, esto para conocer al cliente. El método utilizado fue el deductivo, ya que, después de una minuciosa observación e investigación cualitativa, con la finalidad de obtener los principales factores que influyen en la elección y compra de café en la ciudad, se pudo realizar la investigación cuantitativa. Con la información conseguida se plantearon los elementos esenciales que llevaran las plataformas digitales de forma estratégica según los objetivos y necesidades de cada empresa del sector cafetero.

1. ANÁLISIS DEL ENTORNO

1.1. Sector Cafetero

1.1.1. Introducción

Realizaremos el análisis tomando en cuenta los siguientes aspectos: historia del café en Ecuador, producción nacional, exportación, importación, comercialización y su consumo en el país.

Sin temor a exagerar, podríamos aseverar que la industria del café en la economía mundial ha tomado mucha relevancia debido a que este es uno de los productos de consumo masivo más utilizados en el día a día, de tal manera que dicha industria se ha desarrollado como una de las más importantes y grandes en el mundo. El café también es un producto básico que se comercializa en los principales mercados de materias primas siendo de tal importancia económica que se cotiza en las bolsas de valores de Londres (Robusta) y Nueva York (Arábica).

Para el Ecuador, el café constituye uno de los productos más importantes de exportación. El país dispone una gran capacidad como productor, gracias a la diversidad de climas con los que cuenta y es, además, uno de los pocos en el mundo, que exporta todos los tipos, como el arábigo lavado, arábigo natural y robusta; brindando así al mercado mundial variedad y calidad. Por tal razón, se ha convertido en un producto altamente demandado por los europeos y estadounidenses.

Toda la cadena de producción comenzando desde su cultivo, procesamiento, transporte y comercialización brinda empleo a millones de personas en todo el mundo, convirtiéndose en un motor económico y en respaldo del petróleo para los países en vías de desarrollo. El anterior es el caso de Ecuador, donde la industria del café ha dado la oportunidad a grandes y pequeños productores para que se creen plazas de empleo y, de esa manera, lograr un crecimiento económico con el uso adecuado con los recursos naturales que ofrece el país.

El sector cafetero se encuentra en expansión con la creación de cadenas mundiales como Starbucks, que ha logrado diversificarlo con las distintas combinaciones y creaciones que ofrece a sus clientes, aumentando la proporción en el mercado de los amantes del café y ampliando la ventana de venta para los productores en todo el mundo.

1.1.2. Historia

El café tiene una larga historia sus primeros orígenes datan desde el año 1100. Comenzó cultivándose en la península arábiga donde se lo tostaba, hervía y se elaboraba una bebida. Los árabes, tenían una rigurosa política de no exportar granos fértiles para que no pueda ser producido en ningún otro lugar. Es así que hicieron los esfuerzos necesarios para prevenir que otros países adquirieran los preciados granos.

Los comerciantes venecianos fueron los primeros en importar el café a Europa en 1615. Sin embargo, en 1616, consiguieron llevarse algunos granos a Holanda y allí los cultivaron en invernaderos, ya que, los holandeses vieron el gran mercado que nacía con el agüe de esta bebida. Gracias a la visión acertada y los esfuerzos realizados, luego de unos años Holanda se convertía en la principal fuente de suministro cafetero de Europa. Un caso similar sucedió en la India. Para 1699, se inició con las primeras cosechas en Indonesia. No obstante, hoy en día, luego de separarse de las colonias holandesas, Indonesia pasó a ser el cuarto exportador de café del mundo.

Al continente americano, el café llega a Estados Unidos en el 1668. Después de esa fecha se abrieron establecimientos en Nueva York, Filadelfia y Boston. En 1720 Gabriel Mathieu de Clieu, un oficial de la Marina francesa, llevó a la Isla de la Martinica, en América Latina, la primera planta de café: Cafeto. Esta fue replantada en Preebear, donde fue cercado con un seto de espinas y lo cuidaron esclavos. En el caso de América Central y del Sur, fueron los holandeses fueron los primeros en propagarlo. Para 1730, los británicos trasladaron los primeros granos de café a

Jamaica, donde, actualmente, se cultiva el café más famoso y caro del mundo en las Blue Mountains.

Ecuador cultivó café a partir de 1860. De Manabí y Jipijapa, tierras versátiles y ricas, salieron sus primeras exportaciones. Asimismo, otra zona grande de cultivo es Loja, que impulsó y coadyuvó a la producción nacional. Ecuador, tuvo un gran reconocimiento por los países extranjeros gracias a su cacao y, para el año de 1900, el puerto de Manta enviaba grandes cantidades de café al mercado extranjero, constituyéndose así en uno de los principales exportadores. Posteriormente, y debido a la sobreproducción efectuada por otros países, se originó una crisis por la sobre oferta, ya que, Vietnam, sobrepasó la producción colombiana y centroamericana, obligando a disminuir los precios. (José Nicolás Vélez,2015)

1.1.3. Producción Nacional

La participación de la industria del café en el país tiene una gran relevancia económica, social y ecológica. La creación de miles de plazas de empleo, la generación de divisas y recursos para todos los participantes en la cadena de producción y la integración al sector a todos los grupos culturales del país, gracias a que este es culturizado en todas las regiones del mismo, son algunos de los aportes de la industria cafetera. Con ella, se crearon sistemas de plantación ecológicas y adaptables al ecosistema de forma natural, recalcando que en el año el promedio de exportación es de alrededor de 1'131.638,19 sacos, que representaron 178'497.494,45 dólares, según datos extraídos de la Asociación Nacional de Exportadores de Café (Anecafé,2014).

En números

De acuerdo a un estudio realizado el presente año por el Consejo Cafetalero Nacional, la situación de la caficultura se describe en los siguientes datos(Cofenac,2014):

- Superficie Total: 199,215 hectáreas
- Área de café arábigo: 136,385 hectáreas
- Área de café robusta: 62,830 hectáreas
- Área cosechada: 149,411 hectáreas
- Unidades de producción cafetalera: 105,000 UPA´s

- Producción nacional: 650.000 sacos de 60 kilos
- Producción de café arábigo (%): 62%
- Producción de café robusta (%): 38%

1.1.4. Descripción de productos y elaborados del sector

Ecuador produce las especies de café arábigo lavado, natural y también el robusto, las cuales están distribuidas en las cuatro regiones geográficas del país.

Café Arábigo: El cafeto normal de Arábica es un arbusto grande con hojas ovaladas, de color verde oscuro. Es genéticamente diferente a otras especies de café puesto que tiene cuatro series de cromosomas en vez de dos. Su fruto es ovalado y tarda en madurar de 7 a 9 meses.

Contiene habitualmente dos semillas aplastadas (los granos de café); cuando sólo se desarrolla una semilla se llama grano caracol. El Arábica es, a menudo, susceptible a plagas y enfermedades, por lo cual la creación de resistencia es una de los principales objetivos de los programas de mejora vegetal. Este tipo de café se cultiva en toda Latinoamérica, en África Central y Oriental, en la India y un poco en Indonesia. Al ser un cultivo estacional requiere de 180 – 200 días de lluvia (6 meses) para un óptimo desarrollo, aunque el cafeto presenta cierta tolerancia a la sequía, su producción declina considerablemente cuando las precipitaciones disminuyen.

La especie arábica requiere un periodo seco de alrededor de tres meses, tiene una amplia adaptabilidad a los distintos ecosistemas de las cuatro regiones del Ecuador. Las principales variedades cultivadas en el Ecuador son: Típica, Caturra, Bourbon, Pacas, Catuaí, Catimor y Sarchimor. En el país se produce café verde, tostado y soluble (ICO,2016).

Café Robusta (*Coffea canephora*): el término “Robusta” es en realidad el nombre de una variedad de esta especie ampliamente cultivada. Es un arbusto o pequeño árbol robusto que puede crecer hasta alcanzar diez metros de altura y tiene una raíz

poco profunda. Su fruto es redondeado y tarda hasta 11 meses en madurar. La semilla es de forma alargada y más pequeña que la del arábica. El café robusto a diferencia del café arábigo, requiere un clima tropical con altas precipitaciones o en su defecto riego.

En el Ecuador se produce las siguientes presentaciones:

- Café verde,
- Café tostado, en grano y/o molido,
- Café soluble o instantáneo (spray, aglomerado y liofilizado)

1.1.5. Ubicación geográfica del Sector

Café arábigo (Coffe arabica)

El cultivo de esta variedad de la mejor variedad de este tipo de café se produce en las áreas que se encuentran a 1200 a 1700 metros de altura, donde la precipitación pluvial anual es de 2000 a 3000 mm y la temperatura media anual es de 16° a 22°. El mencionado, es el escenario óptimo para su producción.

En el Ecuador se lo siembra en n las provincias de Loja, Manabí, Zamora Chinchipe, El Oro, Los Ríos y Guayas; desde alturas cercanas al nivel del mar hasta los 2000 metros de altura, en donde la mejor variedad de café se produce en Loja y Manabí ya que cumplen las características del escenario idóneo para la producción.

Café robusto (coffea canephora): su ambiente ideal son altitudes bastantes bajas y regiones más húmedas con temperaturas que varían entre un mínimo de 17° C hasta un máximo de 27 °C en el año. En el país se cultiva a una altura de 400 msnm, en las provincias Santa Elena, Guayas, Orellana y Sucumbíos que son zonas tropicales húmedas.

De las dos especies, el café arábigo es de mayor importancia económica y produce el grano mejor cotizado. Por tal motivo, en la presente investigación se le da mayor importancia, ya que es este el que más se produce a nivel nacional y mundial.

Grafico N.1. Distribución Geográfica del Café

Variedad de Café	Provincias
Arábigo lavado	El Oro, Manabí, Loja, Guayas y Zamora Chinchipe
Arábigo natural	Loja, Manabí, El Oro, Los Ríos y Guayas
Robusta	Santa Elena, Guayas, Orellana y Sucumbíos
Industrializado (Soluble)	Guayas y Manabí.

Fuente: COFENAC

Elaboración: Ana Cristina Iñiguez Castillo

Grafico N° 2. Principales zonas cafetaleras del Ecuador

Fuente y Elaboración: COFENAC, GTZ 2009

Dirección de Inteligencia Comercial / PRO ECUADOR Abril 2013

En la provincia de Loja el 96% de los caficultores producen café arábigo, del mismo se derivan otras variedades como: caturra, bourbon y típica; a diferencia del 3% que producen la especie robusta; quedando tan solo un 1% de caficultores que producen las dos variedades (Cumbicus; Jiménez, 2014). Los cantones productores de la provincia de Loja son: Espíndola, Quilanga, Gonzanamá, Calvas y Sozoranga, y en las parroquias de Vilcabamba, Yangana, Malacatos.

Grafico N°.3 - Principales Zonas cafeteras de la provincia de Loja

Fuente y Elaboración: Movimiento de Economía Social y Solidaria del Ecuador

1.1.6. Exportaciones

El café a nivel mundial se ha convertido en producto de consumo masivo, pero no todos los países lo producen y menos aún al de calidad. Los más idóneos para la cosecha de esta planta han aprovechado al máximo su capacidad productiva siendo así los principales proveedores, cubriendo la demanda cafetalera masiva de este y sus derivados.

Grafico N°4 - Principales países productores de café del mundo en el año 2014

Puesto	País	Miles de Kg
1	Brasil	1.892,98
2	Vietnam	1.300,88
3	Alemania	721,20
4	Indonesia	652,90
5	Colombia	580,19
6	India	301,96
7	Bélgica	255,42
8	Honduras	251,11
9	Perú	238,25
10	Uganda	220,31
11	Guatemala	214,50
12	Estados Unidos	194,88
13	Italia	190,92
14	México	187,92

15	Etiopía	172,20
16	Costa de Marfil	117,72
17	Países Bajos	106,86
18	Nicaragua	99,63
19	España	98,16
20	Polonia	96,90

Fuente: International Coffee Organization (www.ico.org)

Elaboración: Ana Cristina Iñiguez Castillo

Como podemos observar en la tabla, el mayor exportador de café en el mundo es Brasil. Este país fue el primero de América del Sur donde se lo cosechó y que supo aprovechar y potenciar esta ventaja, incluso superando a los que años anteriores exportaban mayor cantidad como: Vietnam e Indonesia, países que tienen una madurez de producción mayor a cualquier otro. Por otro lado, Colombia siempre ha tenido un gran mercado y reputación de un excelente producto y es exportador desde 1835, de forma que se mantiene como uno de los líderes en el sector cafetalero.

Para Ecuador es uno de los productos de calidad más significativos que se produce, generando millones de dólares en ingresos, pero desde 1998 inició una baja en la cantidad exportada por la sobre oferta a nivel mundial. Sin embargo, en 2005 comienza a aumentar sus cifras, motivado por la recuperación de los precios en el mercado. CONEFAC (Consejo cafetalero nacional) indica que entre 2006 y 2012, los ingresos de divisas por las exportaciones en grano y elaborados pasa de 31.725.000 dólares en 2006 a 115.420.000 dólares en 2011, para bajar en 2012 a 78.497.000 dólares.

Los ingresos por la exportación de elaborados de café son mayores, pasando de 67.698.000 dólares en 2006 a 151.428.000 dólares en 2011 y a 198.439.000 dólares

durante el 2012, la situación se ha visto favorecida por el incremento de los volúmenes exportados y los precios a nivel internacional, pero, a pesar de este incremento, el país no se encuentra entre los mayores exportadores a nivel mundial. A razón de lo anterior, las cifras descendieron considerablemente entre enero y febrero de 2015, al pasar de 84 000 sacos el primer mes, a 55 000 sacos en febrero, según datos del Banco Central del Ecuador.

Para el 2016, las exportaciones mundiales se cifraron en 10,39 millones de sacos en marzo en comparación con los 10,28 millones correspondientes a marzo de 2015 (ICO,2015).

Los principales países importadores de café ecuatoriano, en orden descendente considerando la participación en el 2012, son: Colombia con un 23.52 %, Alemania con 22.38 %, Polonia con 20.31 %, Rusia con 14.51 %, seguido en menor proporción Estados Unidos con 3.38 %, Japón y Holanda con un 2 % (COFENAC, 2012).

Grafico N.5-Principales destinos de las exportaciones de café desde Ecuador

PRINCIPALES DESTINOS DE LAS EXPORTACIONES DE CAFÉ DESDE ECUADOR								
MILES USD FOB								
PAIS	2008	2009	2010	2011	2012	2013*	TCPA 2008-2012	%Participación 2012
COLOMBIA	10,628	33,985	34,162	83,519	61,578	6,106	55.15%	23.52%
ALEMANIA	28,668	24,179	37,012	52,922	58,595	10,313	19.57%	22.38%
POLONIA	27,223	27,368	27,289	36,933	53,172	10,246	18.22%	20.31%
RUSIA	22,890	20,368	21,713	34,610	37,981	5,424	13.50%	14.51%
ESTADOS UNIDOS	5,974	9,582	13,726	22,837	8,838	1,489	10.29%	3.38%
JAPON	7,569	4,807	6,549	5,035	5,486	640	-7.73%	2.10%
HOLANDA(PAISES BAJOS)	4,681	2,024	3,765	4,362	5,704	506	5.07%	2.18%
REINO UNIDO	5,837	3,417	965	729	6,083	2,786	1.04%	2.32%
TURQUIA	2,823	3,184	3,674	3,171	4,852	471	14.50%	1.85%
PERU	3,849	3,262	3,458	3,399	3,513	457	-2.26%	1.34%
OTROS	12,001	9,540	10,608	14,596	16,020	1,997	7.49%	6.12%
TOTAL	132,142	141,716	162,921	262,111	261,824	40,435	18.64%	100.00%

*Datos a febrero de 2013.

Fuente: Banco Central del Ecuador, BCE

Elaboración: Dirección de Inteligencia Comercial e Inversiones, PRO ECUADOR

Como podemos observar en el gráfico, Colombia es el primer destino de exportación de café ecuatoriano debido a que tienen distintos productos elaborados con este. Aunque el sabor del mismo es reconocido a nivel mundial se debe, principalmente, a su café soluble, que es la variedad que más compran los países con mayor índice de consumo. En cambio, en países como Estados Unidos, el producto de exportación de

Ecuador es el grano de café, la materia prima en sí para elaborar sus distintos derivados.

Otro de los grandes consumidores de café ecuatoriano es el mercado europeo, especialmente: Alemania, Polonia y Rusia, países con hábitos de consumo muy firmes que disfrutaban de este producto. Es así que se ha entrado a un mercado de bebidas donde el “rey” es el té, mientras que el café está en un segundo plano. Gracias a la diversificación del producto, el Ecuador ha conseguido que el mercado inglés sea un cliente activo, representando las exportaciones y elaborados de Ecuador a Reino Unido con una tasa de crecimiento promedio anual del 79 % durante los últimos 5 años.

Es por eso de vital importancia que el país encuentre la manera de adaptar el producto a las necesidades de sus principales consumidores en el mundo, para que, paulatinamente, pueda conseguir mayor participación en el mercado.

1.1.7. Importación

Aunque Ecuador produce uno de los mejores tipos de café en el mundo y lo hace en gran escala, tanto así que es este de los productos con mayor índice de exportación, su oferta no cubre la demanda nacional que es de 1,5 millones de sacos. En el país solo se produce 600 000 sacos (de 60 kilos) en el año abasteciendo a menos del 40 % de la demanda según datos divulgados por la Asociación Nacional del Café (Ane café, 2014).

El principal producto de importación es el café robusto que, sin embargo, es el que menos se produce en el país de acuerdo con el Ministerio de Agricultura, Ganadería, Acuacultura y Pesca – MAGAP. Hasta el 2014, el Ecuador, registraba un déficit de 1,4 millones de sacos de café, el 96 % correspondía a café robusta. Se debe tomar en cuenta que con este tipo de café se elabora el café soluble, uno de los productos más solicitados por el mercado y el cual es importado desde Asia y África para satisfacer una porción de la producción demandada (MAGAP, 2015).

Comercialización del café

En los últimos años el café ha ganado cada vez más adeptos por lo que ha crecido la demanda del este producto. La OIC (Organización Internacional de Café) estimó "un aumento en el consumo de 25 millones de sacos (60 kg por saco) para los próximos 10 años", siendo ese "aumento" una oportunidad para la expiación del sector cafetero en Ecuador.

1.1.8. Producción mundial

La producción entre el 2009 y 2010 fue de 122,9 millones de sacos de 60 kg, mientras que la producción mundial de café, en la cosecha 2010 – 2011, creció un 8,2 %, equivalente a 133, 3 millones de sacos, según el COFENAC en base a reportes de la Organización Internacional del Café.

En el caso de Suramérica, la producción en el 2010 representó el 47,2 % de la producción mundial de café, registrando un crecimiento del 17,4 % respecto al 2009, así lo indica el Instituto Boliviano de Comercio Exterior (IBCE). Brasil, principal productor mundial de café, cosechó un aproximado 48 millones de sacos de 60 kg. Colombia, por su parte, cosechó 8,9 millones de sacos de 60 kg, con un incremento del 14 % en comparación a los 7,8 millones que registro el año anterior.

Grafico N.6 - Principales productores de café del mundo en el año 2015

Principales productores de café del mundo en el año 2015			
Puesto	País	Producción (en miles de Kg)	% de producción mundial
1	Brasil	2.594.100	30,16%
2	Vietnam	1.650.000	19,18%

3	Colombia	810.000	9,42%
4	Indonesia	660.000	7,67%
5	Etiopía	384.000	4,46%
6	India	350.000	4,07%
7	Honduras	345.000	4,01%
8	Uganda	285.000	3,32%
9	México	234.000	2,72%
10	Guatemala	204.000	2,37%
11	Perú	192.000	2,23%
19	Ecuador	42.000	0,49%

Fuente: International Coffee Organization (www.ico.org)

Elaboración: Ana Cristina Iñiguez Castillo

Los líderes en venta a nivel mundial son los principales exportadores, que no necesariamente son los mayores productores de café. Un ejemplo es el caso de Alemania, que es el tercer mayor exportador de café del mundo y no es un gran productor, pero sí el segundo importador a nivel mundial. No obstante, más del 55 % de lo que exporta es procesado.

Ecuador se encuentra en el puesto 19 como productor. Su nivel de producción se concentra en el café arábigo con 62 % y solo el 38 %, se produce de café robusta que es el tipo que más producción industrial representa para su distribución mundial. A

pesar de estar tan abajo en el ranking a nivel mundial, la producción cafetalera representa un fuerte ingreso para el país.

Grafico N.7- Generación de divisas del sector cafetero en Ecuador

Fuente y elaboración :Anecafé

A partir del 2010, el ingreso de divisas para el país aumentó. El 2011 se convirtió en el año más significativo para el país, sin embargo, ha disminuido paulatinamente debido a la sobreoferta del producto a nivel mundial.

Grafico N.8 - Precio del café en la bolsa de valores

PRECIOS		PRECIOS MINIMOS REFERENCIALES	
Apertura y Cierre del día: 2016-05-09			
Tipo	Mes	Apertura	Cierre
Arabigo - NY	May/2016	\$ 125.15	\$ 125.10
Arabigo - NY	Jul/2016	\$ 125.50	\$ 126.45
Arabigo - NY	Sep/2016	\$ 127.30	\$ 128.10
Robusta - Lon	May/2016	\$ 1.625.00	\$ 1.606.00

Fuente y Elaboración: Anecafé

Los precios del café varían todos los días según la cotización de la bolsa de valores en Nueva York y en Londres, la cual influye en el valor de quintal que compran los principales mercados de exportadores a los productores.

1.1.9. Productores de café

Según COFENAC, existen 101 productores registrados en el país y están cultivadas 278.817 hectáreas con aptitud para la producción de café arábigo. Las provincias con mayor superficie apta, en términos biofísicos, para la actividad cafetalera son: Zamora Chinchipe con 57.968 hectáreas (20,8%); Bolívar con 41.482 hectáreas (14,9%); Morona Santiago con 38.130 hectáreas (13,7%); Loja con 29.746 hectáreas (10,7%); Pichincha con 29.961 hectáreas (10,4%) y Manabí con 23.097 hectáreas (8,3%).

Grafico N.9 - Potencialidad Biofísica para la producción de cafés de altura

DIVISION POLITICA ADMINISTRATIVA	POTENCIALIDAD BIO - FISICA (Ha)					TOTAL	Porcentaje
	OPTIMO	MUY BUENO	BUENO	BUENO CON LIMITACIONES			
PROVINCIAS	(OP)	(MB)	(B)	(BL)			
AZUAY	360	2.186	1.474			4.020	1,4
BOLIVAR	6.006	23.050	12.426			41.482	14,9
CAÑAR		2.607	3.274			5.881	2,1
CARCHI		2.000	344			2.344	0,8
COTOPAXI	1.208	7.706	6.136			15.050	5,4
CHIMBORAZO		1.988	1.208			3.196	1,1
EL ORO	92	7.044	5.522			12.658	4,5
ESMERALDAS			1.213	1.708		2.921	1,0
GUAYAS		322	870			1.192	0,4
IMBABURA		2.517	552			3.069	1,1
LOJA	3.040	7.698	18.290	718		29.746	10,7
LOS RIOS		4.190	3.348			7.538	2,7
MANABI		12.938	9.277	882		23.097	8,3
MORONA SANTIAGO		28.690	9.440			38.130	13,7
PICHINCHA		18.461	10.500			28.961	10,4
ZAMORA CHINCHIPE		39.220	18.748			57.968	20,8
ZONA EN LITIGIO (EL PIEDRERO)			1.564			1.564	0,6
TOTAL	10.706	160.617	104.186	3.308		278.817	100,0

1.2. Fuerza de venta del sector

El sector cafetero ha crecido progresivamente con el pasar de los años. Los productores, a pesar de las crisis y sobre la demanda, han logrado mantenerse consiguiendo mayor distribución de su producto a nivel nacional. Sin embargo, debido a las normas y estándares internacionales, las exportaciones han disminuido ya que, el cumplir con todas las normas, resulta demasiado costoso para los países extranjeros que pueden encontrar el mismo producto a menor. Pese a que la producción nacional es mayor en café arábigo, es muy baja en café robusta que, como se mencionó, es el que se procesa para convertirse en derivados como el instantáneo, que es altamente demandado a nivel mundial y, en el Ecuador, la región costa es donde existe mayor índice de consumo.

La venta está enfocada por sectores. Dependiendo de la región, sea esta costa, sierra o amazonia, los productos demandados son variados por distintos factores como clima, costumbres, cultura y estilo de vida.

“La fuerza de ventas funciona como un eslabón decisivo entre una compañía y sus clientes. En muchos casos, los vendedores sirven a dos amos: el que vende y el que compra” (Kotler y Armstrong, 2008).

1.2.1. Región sierra y Amazónica

En su mayoría prefieren un café filtrado o pasado. Por cultura y clima, una bebida caliente es idea, en la sierra por el frío y en la región amazónica por las lluvias. En estas regiones el arábigo se expende en panaderías, micro mercados y cafeterías, no necesariamente especializadas, y el producto soluble se distribuye desde tiendas pequeñas hasta supermercados.

1.2.2. Región Costa

El mercado está dividido por cultura. La mayoría prefiere tomarlo soluble y la fuerza de venta se ha concentrado en tiendas y panaderías, donde se puede encontrar este tipo de café. Para la otra parte del mercado, el filtrado se puede encontrar solo en cafeterías especializadas y supermercados.

1.2.3. Tipo de comercio del sector cafetero

El sector cafetero en la ciudad de Loja tiene dos tipos de comercio que cada empresa emplea según su capacidad de producción.

Comercio convencional

Este beneficia la producción a gran escala, es decir a las empresas que ya son líderes en mercado. Mientras que las pequeñas no pueden competir equitativamente porque no cuentan con todos los recursos para posicionarse en el mercado y conseguir sus objetivos de venta como las grandes.

En el gráfico N.8 se muestra a los participantes del comercio convencional, donde podemos observar muchos interventores, lo que disminuye los ingresos de los productores.

Gráfico N.10.- Actores del comercio convencional en el mercado nacional e internacional

Fuente y Elaboración: Fapecafés.

Comercio justo

El comercio justo es en cambio el sistema que beneficia a las empresas menores, a la producción a baja escala, este modelo se creó precisamente para los campesinos, dueños de pequeñas fincas, que no tienen la forma de competir con las grandes empresas. Estos pequeños productores pertenecen a asociaciones para conseguir un precio justo y mejorar su productividad, su poder de negociación y establecer lazos con distribuidores.

En el gráfico N.11 podemos observar los actores de este sistema.

Gráfico N.11 - Actores de comercio justo en el mercado nacional y mercado internacional

FUENTE: FAPECAFES.

ELABORACIÓN: FAPECAFES.

En este sector, la fuerza de ventas depende de qué tipo de comercio emplean los grandes productores. Son los dueños de la empresa los que realizan las ventas directas con las grandes fábricas y estos, generalmente, son exportadores o distribuidores en masa del producto para supermercados que lo distribuyen a nivel nacional.

En cambio, para los pequeños productores su fuerza de venta se encuentra en diferenciar su producto y venderlo a tiendas o cafeterías especializadas de café. Se deja claro que esta, dentro de cada empresa es de suma importancia, ya que es así como se tiene el contacto directo con los clientes. Logrando, de esta forma, escuchar las inquietudes y opiniones del target, para así resolverlas para crear y mantener un vínculo entre los clientes y la empresa.

Para que la fuerza de ventas logre ser eficiente es necesario tomar en cuenta pautas, principalmente, la forma en la que va a estar estructurada, sus objetivos y las estrategias que se usarán para alcanzarlos. De esta manera los vendedores pueden desarrollarse correctamente y cumplir con las expectativas y necesidades de la empresa.

Debemos también cuidar la manera en la que se eligen las partes de la fuerza vendedora, pues son estas las personas que van a tratar a los clientes y son quienes, además de mostrar y vender el producto y sus beneficios, crearán una relación proyectada a largo plazo y ligada directamente con la compañía. Del mismo modo, es esencial que los vendedores manejen información y técnicas actualizadas acerca de los productos y ventas, esto se logra por medio de la capacitación constante en diversos temas que mejoren el desenvolvimiento del proceso de compra y sus agentes.

Otros aspectos importantes son la forma en que se va a reconocer los esfuerzos de los vendedores, es decir su paga y comisiones, pues la parte económica es un motivador contundente en para las ventas. Se debe tomar en cuenta la supervisión de la fuerza de venta, ya que con esta podremos hacer que cada vendedor trabaje adecuadamente, optimizando los recursos. Otro aspecto que debe cubrir la supervisión es la motivación, para que de este modo los vendedores no solo trabajen bien, sino que lo hagan con gusto y esfuerzo.

Finalmente, se debe ejecutar la evaluación del trabajo de los agentes. Es decir, crear una retroalimentación en base a los informes presentados, a la organización de actividades y el cumplimiento de metas y objetivos de cada uno, para así

identificar logros o problemas y poder reconocerlos o solucionarlos, respectivamente.

Con todos estos puntos se logra una fuerza de ventas óptima que represente adecuadamente a la empresa frente a los clientes, que justifique la inversión y cree utilidades para la compañía, cumpliendo su fin y dinamizando el proceso de venta en el mercado.

1.3. Las Cinco Fuerzas de Michael Porter

Basamos este análisis en las Fuerzas que impulsan la competencia en la industria de Michael E. Porter:

1.3.1. Riesgo de que entren más competidores (nuevos competidores)

En general el sector cafetalero no tiene una legislación que lo proteja de nuevos competidores, por lo que las empresas utilizan el método de comercio justo donde, de cierta manera, se protege a los pequeños productores. Sin embargo, no todas las empresas utilizan este método de manera correcta y compiten en precios ofreciendo un producto de menor calidad que el de su competencia a menor costo.

A continuación, se analizarán las barreras de entrada con las que cuenta el sector y las que definen la intensidad de la entrada de nueva competencia en el país.

- Barreras de entrada:

Barreras económicas: el café es uno de los productos de mayor exportación en el país y presenta un crecimiento armónico cada año. El monto en dólares creció a una tasa anual promedio del 34 %, lo que se traduce en una variación absoluta del 225 % entre 2008 y 2012, pero los derivados del café decrecieron, en el mismo periodo, en 8 % (PROECUADOR, 2013) como se puede observar en el gráfico N.10. No obstante, la alta oferta de otros países ha ocasionado que el precio baje y el mercado no pueda competir con grandes productores, a esto se suma un bajo apoyo del estado para las empresas del sector que, en ocasiones, no cuentan con los recursos necesarios para mejorar el producto y cumplir con sus objetivos en ventas.

Grafico N.12 –Exportaciones ecuatorianas de café y sus derivados

- Economía de escala:

El país, pese a no ser industrializado, sí se ha posicionado como un gran productor de arábigo, pero no como vendedor de café procesado. En el Ecuador, existe una gran cantidad de pequeños creadores que coadyuvan, poco a poco, al desarrollo del mercado y la industria, mejorando los procesos productivos y empaquetado, pero a baja escala. Como resultado, los precios son altos para la mercancía de calidad por los procesos casi artesanales a los cuales están expuestos, sin poder de competencia con los de las grandes industrias que se encuentran en el mercado.

- Necesidad de capital:

Esta es una gran barrera en cada industria, ya que, para poder incursionar en ella, la inversión juega un papel importante. Las empresas con mayor capital tienen más capacidad de producción en la adquisición de maquinaria de última tecnología para cultivar, tostar, así como para empaquetar. El empaque es un parámetro fundamental, primero porque el material en el que es empaquetado puede cambiar el sabor disminuyendo su intensidad y olor, además que ahora la imagen es lo que más llama la atención, asegurando con ella mayor aceptación del mercado. Para las pequeñas fábricas de la ciudad, que tienen recursos limitados, es crucial la buena inversión del dinero ya que no cuentan con el suficiente capital para competir con los procesos, producción, empaque y distribución.

Es importante considerar la inversión que requiere la publicidad y la capacitación del personal que se dan al inicio de un emprendimiento de este tipo y que incluso pueden ser más altos si la marca es totalmente nueva en el país.

- Intensidad de la rivalidad entre los competidores actuales

En el mercado la rivalidad entre competidores es muy alta. Todos buscan su lugar y, aunque utilizan el tipo de comercio justo, muchos no respetan los estándares propuestos por las asociaciones y disminuyen la calidad del producto para competir en el precio, lo que ha ocasionado mucha rivalidad en las empresas.

- Costes cambiantes:

En esta industria el cliente no tiene ningún problema en cambiar de producto, mucho menos de marca. Por ejemplo, si ingresan más clases, el comprador, al encontrar una mejor oferta para sus necesidades, no dudará en obtener otras clases que satisfagan sus expectativas, esto, aunque ya tenga un gusto específico por algún tipo de café. Si hay gran variedad en el mercado con el mismo valor, ellos pueden cambiar de producto en cualquier momento.

- Acceso a canales de distribución:

En nuestro país las pequeñas empresas del sector cafetero tienen varios conflictos para acceder a los canales de distribución, lo anterior es producto de que los grandes productores son los que abarcan la mayoría y para distribuir en supermercados se exigen parámetros, como cantidad y tipo de empaque, que no pueden cumplir los pequeños productores por falta de capital. Es así que las pequeñas empresas optan por distribuir en algunas tiendas de barrio, panaderías, micromercados, tiendas especializadas y cafeterías.

1.3.2. Diferenciación de productos

La producción ecuatoriana tiene una ventaja por su calidad y proceso de elaboración. Casi la mayoría de productos del país son artesanales y orgánicos. Gracias a la zona donde son cultivados su sabor es único, diferente y solicitado en el mercado

extranjero. Cada empresa ha logrado diferenciar el sabor del café que producen por el sector donde son cultivados, el tipo de tostado y –claro- el empaque.

1.3.3. Poder de negociación de los proveedores.

Por lo general los proveedores del sector son campesinos que siembran sus tierras y venden su producto en pequeñas cantidades. Las empresas, por su parte, tienen gran poder de negociación por la cantidad y pueden elegir. Por la disponibilidad que tienen, muchas de las empresas han optado por invertir y cultivar su propio café, evitando cualquier conflicto con los campesinos que proveen y obteniendo el producto con todas las características que la empresa requiere para la elaboración del café.

1.3.4. Amenazas de productos sustitutos

Gracias a que el café se ha convertido en un producto básico de consumo, existe una amenaza baja de productos sustitutos, pero también dado que este producto contiene cafeína, sustancia que en elevadas cantidades es negativa para la salud, el mercado trata de disminuir su consumo y reemplazarlo con té o leche, productos que sustituyen al café como bebida pero que no tienen la misma percepción en el cliente.

Barreras de salida.

- Regulaciones laborales.

En el país, el sector cafetero genera empleo directo para 105 000 familias. Asimismo, es fuente de trabajo para miles de familias adicionales vinculadas a las actividades de comercio, agroindustria artesanal, industria de soluble, transporte y exportación. Todos estos grupos forman un amplio tejido social y participan activamente en la vida nacional. Sin embargo, las políticas laborales, de cierta manera, han perjudicado a los trabajadores por las regulaciones que existen, especialmente porque los empleadores son empresas pequeñas con recursos limitados. Por lo anterior, se ha preferido recortar personal para no salirse de sus presupuestos.

- Interrelaciones estratégicas

Ya que todas las marcas son ecuatorianas, cada empresa maneja su propia imagen. Muchas tratan de estar dentro de los estándares internacionales y al nivel de multinacionales, que presentan sus productos no como marca sino como proveedores. Las empresas que tienen relaciones internacionales no utilizan ninguna característica de su marca porque simplemente funcionan como proveedores de materia prima.

- Restricciones sociales y gubernamentales

En cuanto a lo social, las restricciones son: el poco valor a los productos, la falta de conocimiento de los tipos de café y la preferencia del mercado en cuanto a precios sobre calidad. Además, debido a las limitaciones gubernamentales, el apoyo monótono de las instituciones del estado y municipales, y a pesar que siempre hay organizaciones de ferias para dar a conocer las distintas marcas; no es suficiente ya que no se inyecta la inversión necesaria para que las pequeñas empresas surjan.

1.3.5. Poder de negociación de los clientes

Existen dos tipos de clientes en el sector: los directos, que son los que compran su taza de café o el café para ser preparado en su hogar, y los indirectos, que hacen café para procesarlo o venderlo en masa. En el primer caso, por ser parte del comercio justo, el cliente no tiene mucho poder de negociación porque el mercado es el que establece el precio y se adapta a lo establecido. En el segundo caso, existe un alto poder de negociación ya que son parte del comercio convencional, donde son empresas que compran en gran escala el producto a precio que ellos propongan, siendo así que los pequeños productores tienen que aceptar la situación para no perder utilidades

Los clientes toman fuerza en este campo por los beneficios que ofrece la compañía. Es decir, si un concesionario oferta menos beneficios que otros de la misma marca, optará por el que le ofrezca más. Además, se debe considerar que un aumento en las utilidades provoca disminuir la sensibilidad en los precios. En general, dentro de este comercio se ofrecen beneficios muy similares como la garantía, que la mide en

tiempo o en kilometraje, también el tiempo de revisiones vehiculares; por lo tanto, si uno pone un nuevo beneficio a disposición será quien se gane los clientes.

1.4. FODA

1.4.1. Fortalezas

- Cuenta con el café de mejores características en sabor y aroma.
- Gran producción de café orgánico y natural.
- Disponibilidad de tierras propias.
- Reputación del café de la ciudad de Loja en el mundo.

1.4.2. Debilidades

- Inexistencia de registros de ingresos y egresos en los productores.
- Problemas internos dentro de las asociaciones del sector cafetero.
- Poco valor al trabajo de un caficultor
- Falta de interés de los ciudadanos para continuar con el legado del café.
- Poco conocimiento del mercado sobre la cultura del café.
- Bajo rendimiento por hectárea.
- No existe trabajo en equipo en las asociaciones cafetaleras cada quien trabaja por sus intereses propios.

1.4.3. Oportunidades

- Superficies de terreno idóneos para cultivar un café de calidad.
- Posicionamiento en mercados internacionales.
- Aumento de demanda por productos orgánicos.
- Sabor y aroma únicos.

1.4.4. Amenazas

- Poco apoyo crediticio por parte del Estado.
- Poco interés de inversionistas.
- Situación política y económica inestable del país.
- Sobredemanda de países competidores.
- Cambios climáticos.
- Demasiados intermediarios en la cadena comercial.

2. DESARROLLO DE LA INVESTIGACIÓN

2.1. Investigación Cualitativa:

Dentro del mundo empresarial, la investigación de mercados es un pilar fundamental para el estudio del entorno al que nos vamos a enfrentar, dándonos una visión panorámica del sector que está en estudio, brindándonos información y nuevas ideas tanto de productos como de servicios.

En ella encontramos la investigación cuantitativa y cualitativa, siendo la formulación de la investigación cuantitativa de mayor interés en nuestras circunstancias de estudio.

Con el objetivo de encontrar los principales factores que influyen en la decisión, compra y venta de café en ciudad de Loja, se realizará esta investigación, empleando todos los conocimientos adquiridos en el transcurso de la carrera de Ingeniería en Marketing, pues lo que se aprende no se debe quedar en libros, sino que debe mostrar su parte práctica. Solo de este modo el aprendizaje es completo, basando siempre la ejecución práctica en los conocimientos teóricos.

Con toda la investigación realizada podremos llegar a conclusiones válidas, que nos guíen a tomar decisiones acertadas sobre las acciones que debemos ejecutar después, como la aplicación de técnicas cuantitativas para afirmar los resultados obtenidos por las cualitativas.

2.1.1. Entrevistas a Profundidad.

Grupo objetivo

Las entrevistas a profundidad fueron realizadas a los gerentes o dueños de las empresas que producen café en el cantón y provincia de Loja, quienes son los expertos en el mercado cafetalero y que viven, día a día, la realidad de este sector y nos proporcionarán la información que se necesita para la elaboración del plan de marketing digital. Las entrevistas fueron estructuradas en base al cargo de la persona y a los objetivos propuestos.

Objetivo

Nuestra finalidad es que las entrevistas nos brinden una visión panorámica del sector cafetero en la ciudad, además de facilitarnos la información necesaria para la formulación de la encuesta, base fundamental en la investigación de mercado, y la posterior elaboración del modelo del plan digital con el planteamiento de sus estrategias de mercado.

Grafico N.13 - Empresas del sector cafetero de la Ciudad de Loja: Cantón Loja 2016

Nombre	Empresa	Actividad	Provincia	Cantón
Ríos Montalván Euro Danilo	Auténtico Café Criollo	Café	LOJA	LOJA
Manuel Romero	Procesadora Indera	Café	LOJA	LOJA
Castillo Luzón Miguel Ángel	Lojanias	Café	LOJA	LOJA
Guamán Jiménez Sandrita	Café Malacatos El Primero En Aroma Y Sabor	Café	LOJA	LOJA
León Toledo Ximena Mónica	Café Arabigo Natural Valle De La Longevidad	Café	LOJA	LOJA
Vivanco Aguilar Luis Efrén	Vieja Fábrica CAXARUMI	Café	LOJA	LOJA
Gaona Sarango Jessica	Café Gaona	Café	LOJA	LOJA
Caraguay Aguinaca Marco	Coffee Greans	Café	LOJA	LOJA
Pedro Borja	Ecuanaativa	Café	LOJA	LOJA
Padilla Patiño Augusto Ulvio	Vilcaroma Padilla Coffee	Café	LOJA	LOJA
Gálvez Bustamante Diego	Asociación de Producción La Campiña Lojana	Café	LOJA	LOJA
Abrigo Tandazo Rosa	Rosvid	Café	LOJA	LOJA

Herrera Sarmiento	Luis Andrés Café	Café	LOJA	LOJA
Segundo				

Fuente: Mipro

Elaboración: Ana Cristina Iñiguez

Participantes

Autentico Café Criollo

Ing. Euro Danilo Ríos Montalván

Procesadora Indera

Ing. Manuel Romero

Café Arábigo Natural Valle De La Longevidad

Ing. Ximena Mónica León Toledo

Vieja Fábrica CAXARUMI

Ing. Luis Efrén Vivanco Aguilar

Ecuanativa

Ing. Pedro Borja

Vilcaroma Coffee

Ing. Augusto Ulvio Padilla Patiño

Características generales de los participantes

- Gerentes o expertos en producción y ventas del sector cafetero de la ciudad.
- Expertos de mercado cafetero.
- Formación de grado superior.
- Experiencia laboral de más de cinco años en el sector cafetero como productores y gerentes de la empresa.

Al realizar la entrevista, las preguntas girarán en torno a cinco temas fundamentales:

- ✓ *Entorno y percepción del mercado.*

- ✓ *Hábitos del consumidor.*
- ✓ *Tipo de servicio brindado en la empresa.*
- ✓ *Estrategias comerciales.*
- ✓ *Objetivos de la empresa.*

Gráfico N.14.- Resultados de entrevista a profundidad

Participantes	Ecuanaativa Café	Tienda de Procesadora Indera.	León Coffee	Auténtico café criollo	Coffe Gourmet Caxarumi Podocarp	Vilcaroma Padilla Coffee
Preguntas						
1. ¿Cuál es su nombre?	Pedro Borja.	Manuel Romero.	Mónica León.	Danilo Ríos Montalván	Luis Abel Vivanco Aguilar	Augusto Padilla Patiño.
2. ¿Conoce sobre la historia del café en el país?	Un poco, conozco que el Ecuador tuvo una época dorada y poco a poco perdieron la calidad y en el mercado.	Sí, tengo conocimiento de los primeros cultivos de café en Etiopia	Sí, el café comenzó a ser cultivado en la península arábiga y fue cuidadosamente resguardado hasta que distintos países lograron conseguir las semillas y llevarlas a otros países para lograr sembrarlas.	La historia viene desde siempre por que se caracterizó especialmente Loja y su provincia como una zona cafetalera entonces desde siempre los habitantes campesinos han vivido de la producción del café en toda la provincia de loja y algunas provincias de	He buscado información sobre la historia del café hay muy poca información; prolongamos a nivel	Sí

				la costa		
3. ¿Cómo describe el mercado del Café en el país?	Competitivo al igual que variado en cuanto los tipos de café y cálido	El mercado en el país está creciendo ya que el consumo del producto está aumentando, todavía falta educar al cliente ya que todavía no puede diferenciar el tipo de café que consume, la ventaja es que hay muchas jóvenes que tienen interés en el este arte y se han especializado para mostrar la variedad que podemos encontrar a la hora de tomar una taza de café.	El café llegó de Etiopia a Manta donde lo sembraron, cosecharon y distribuyeron a nivel nacional y poco a poco fue disminuyendo por el poco apoyo a la producción nacional.	El mercado del café es un insipiente porque aquí se valora la calidad del café lo que se busca en cuestión de precio, es lo que la gente más acostumbrados a tomar un precio, es en el cual no importa el tratamiento que se le haya a todo el proceso del café que la gente más busca precio y un poco presentación, pero más se precio y la calidad prácticamente no importa. Buscan un amargo o un color a café fuerte; entonces es difícil elaborar un café de calidad por que se elevan los costos y los clientes no aprecio	Malo, el mercado del café a nivel nacional es malo, el consumo del café según estadísticas en el Ecuador un 78% consumen el café soluble versus a un 22% que consumen el café de filtrar.	El mercado del café en el país, es un producto que en algunas provincias como Loja, Cuenca y Quito son provincias de alto consumo de café molido especial y se lo vende en buenas cantidades.
4. ¿Qué lo motivó a iniciar su propia empresa?	El motivo de crear mi propia empresa fue porque vimos una oportunidad en la ciudad con la creación de una tienda de café por la variedad de tipos que se dan en la ciudad.		El motivo de crear mi propia empresa por motivación de mi padre ya que él se ha dedicado toda su vida al cultivo y producción de café, él me heredó su maquinaria y también me apoyo en el proceso.			
5. ¿Cuál es la historia de su	Junto a mi hermana y mi	Comencé mi	Hace aproximadamente 50	Bueno el venir de un	La motivación	Hace aproximadamente 8

<p>empresa?</p>	<p>cuñado comenzamos con la empresa con la idea de crear una tienda especializada de café, novedosa, ya que la ciudad sí es una ciudad con cultura de café, pero sin una tienda especializada en café.</p>	<p>empresa por necesidad económica, todo inició como pasatiempo de mi madre, ya que ella tostaba café que era traído de su tierra, los vecinos al oler el café tostado comenzaron a solicitar este café y es ahí donde vi una oportunidad de negocio y comencé mi empresa junto a mi esposa.</p>	<p>años mi padre comenzó a tostar café, pero solo de uso personal y poco a poco por petición de algunos vecinos comenzó a vender el café tostado en pocas cantidades y luego yo tomé la posta y comencé mi propia empresa.</p>	<p>sitio donde se cultiva el café y junto a mi familia se ha desarrollado mi empresa desde hace 21 años en el mercado ya está constituida mi empresa y mi clientela establecida generando trabajo a nueve personas, también tengo un hermano que se dedica a la producción del café pero con su propia marca de café.</p>	<p>de trabajar con la gente de la zona que se dedicaban a la agricultura del café y cuando ellos decían que tenían un año malo ellos cortaban las plantas de café y eso me ha incentivado y con el pasar del tiempo me ha apasionado el tema del café y también conversar con personas que saben del café te motiva.</p>	<p>años atrás decidí hacer realidad el trabajo que por muchos años había estado realizando mi padre siendo el un productor de café verde y dedicado a la compra y venta de este producto decidí montar una pequeña empresa con mano de obra y producto seleccionado para satisfacción de personas que deleiten un buen café</p>
------------------------	--	--	--	---	--	---

6. Cuántos años tiene su empresa en el mercado?	La empresa tiene 4 años.	La empresa tiene 9 años.	La empresa tiene 10 años.	Mi empresa tiene 21 años en el mercado con el producto	8 años	8 años
7. ¿Cómo describe el mercado de la ciudad de Loja?	El mercado de la ciudad de Loja ha acogido de excelente manera a la tienda, pero es muy complicado el tema de comercio justo, ya que las personas no saben cómo	El mercado de la ciudad de Loja tiene mucha competencia ya que existe muchos micros empresas dedicadas al tueste de café	El mercado de la ciudad de Loja es competitivo y agresivo muchos de las empresas tratan de abaratar costos para competir con los precios del mercado, mezclando el café y con el	Un mercado que no están acostumbrados a catar un café de calidad sino simplemente a la costumbre de que sea una taza con tonalidad negra y un sabor fuerte,	Es un mercado que no aprecia mucho la calidad del café y aparte de eso las personas son muy egoístas	El mercado de la ciudad de Loja tiene mucha competencia ya que existe muchas micro empresas
8. ¿Cuál es su mercado específico (descripción)?	utilizar este método de comercio. Mi principal son jóvenes a partir de los 16 años que comienzan a involucrarse en la cultura de café.	razón, cada vez existen marcas nuevas y la competencia es intensa. Es el mercado local que compra el café para prepararlo en su café o bien se toma una taza de café en nuestro	contrabando del producto, las personas no saben valorar la calidad de café. Mi principal público es personas de estrato alto y medio alto.	Clase media hacia abajo esos son mis mayores consumidores.	Clase media alta y alta y gente adulta jubilados	Clase media que compran en cafeterías.

		local.				
9. ¿Cómo describe a su cliente	Son personas que les gusta la variedad a la hora de pedir un café, según sus gustos.	Personas que ya tienen marcado en su paladar un sabor y aroma y siempre lo buscan	Mis clientes son personas que buscan un sabor específico de café y sabe diferenciar un producto de calidad.	Personas que busca la gente es satisfacer el gusto por el café sin mayormente apreciar la calidad del café	Es un cliente que le gusta y aprecia la calidad del café y no perjudica su salud	Son los que compran mi café y deleitarse del mismo me da publicidad al mercado mencionando lo delicioso que es el producto.
10. La empresa distribuye a nivel país o internacional	Mi mercado específico es en la ciudad de Loja y algunas ciudades del país como Ambato e Ibarra	Mi empresa distribuye a Quito, Guayaquil y Cuenca bajo pedido.	Mi empresa su mercado principal es el extranjero, principalmente Estados Unidos y a nivel nacional mediante pedidos.	Solo a nivel país yo tengo mis clientes en Ambato en Quito en Guayaquil en Latacunga	No solo en la ciudad de Loja	Mi empresa distribuye a nivel nacional.
11. ¿Qué tipo de café la empresa oferta?	El de café que nuestra empresa oferta es Café Arábica lavado orgánico o ecológicos.	El de café que nuestra empresa oferta es Café Arábica Natural.	El de café que nuestra empresa oferta es Café Arábica típica, Bourbon Cidra, Azteca, Caturro, Criollo.	Arábigo no tan orgánico	Arábigo natural ecológico, Arábica lavado de altura.	Café Arábica de aroma y Arábica lavado de altura.
12. Descripción de cada uno de los productos con los que	Contamos con café de 100 gr molido, 453gr. molido.	Contamos con café natural en gran y	Contamos con café de 100 gr	Café para filtrar	Café Arábigo	Contamos con café de 100gr. zacet, 250gr.

cuenta la empresa		molido en presentaciones de media libra y una libra.	molido, 453gr. molido.		100%	molido y engrano, 453gr. molido y en grano y a granel por kilos
13. ¿En qué lugar comercializa su café?	Comercializamos principalmente en nuestra tienda y en hosterías alrededor del país.	Comercializamos en nuestra tienda especializada.	Comercializamos en Estados Unidos, Austria, Quito, Guayaquil, Loja, Cuenca, Ibarra, en supermercados y cafeterías especiales.	Tiendas, supermercados, panaderías, autoservicios, comisariatos, donde haya consumo masivo	Cafeterías especializadas y supermercados en la ciudad de Loja.	Comercializamos en Vilcabamba, Loja, Cuenca, Riobamba, Quito, Macas, Ibarra.
14. ¿Dónde produce su café?(Cantón)	La producción lo hacemos en el Cantón Olmedo, Chaguarpamba, Malacatos, Vilcabamba, Puyango, Quilanga, Catamayo, Palanda, Zumba.	La producción de nuestra café es en distintos cantones de como Chaguarpamba, Olmedo.	La producción lo hacemos en el Cantón Loja, parroquia de San Pedro de Vilcabamba.	En olmedo y el procesamiento lo hacemos en la ciudad de Loja	En Loja en el sector del Caxarumi entrada al parque Podocarpus	Cantón Lojaparroquia Yangana
15. ¿Cuál es su capacidad de producción en el mes?	Mi capacidad de producción es según mi nivel de ventas se produce proporcionalmente con lo que se vende.	Mi capacidad de producción en el mes es de 1500 fundas.	Mi capacidad de producción en el mes es de 30 quintales.	En promedio 500 quintales	Según el nivel de ventas un promedio de 10 quintales	Mi capacidad de producción en el mes es de 1500 funda
16. ¿Cuál es su nivel de ventas	Mi capacidad de venta es de dos quintales de 100 libras	Mi capacidad de venta al mes va a la	Mi capacidad de venta no es proporcional por el momento	Mi capacidad de producción en el mes	5 a 6 quintales pero la capacidad	1500 fundas.

al mes?	al mes.	par del nivel de producción	a nivel de producción ya que se tiene detenida, gran cantidad porque muchos clientes del extranjero tienen problemas por el elevado costo de la exportación.	es de 30 quintales.	instalada es para 100 quintales	
17. ¿Cuál es el factor que diferencia su producto del resto?	El factor de diferencia es la calidad conjuntamente con el servicio.	Es el sabor y el aroma específico del producto y que gracias a la ubicación y trayectoria de la marca ya está posicionado en la mente del consumidor.	El factor de diferencia es el origen es café proveniente de la parroquia de Vicalbamba específicamente de San Pedro, no es mezclado con café de otro tipo	Mi capacidad de venta no es proporcional por el momento a nivel de producción ya que se tiene detenida, gran cantidad porque muchos clientes del extranjero tienen problemas por el elevado costo de la exportación	Me falta materia prima	El factor de diferencia es la clasificación, la maquilada, el tueste y la variedad de café que se lo cultiva del sector.
18. ¿Qué es lo que usted quiere mostrar al cliente de su producto?	Quiero mostrar que este producto el verdadero café de Loja.	Quiero mostrar mi producto como un café de calidad y delicioso.	Quiero mostrar que este producto es un producto de calidad.	Es el origen es café proveniente de la parroquia de Vicalbamba específicamente de San Pedro, no es mezclado	Que es un producto selecto clasificado toda la metería prima es escogida para mejorar la calidad y	Producto de calidad

				con café de otro tipo.	mantener su identidad.	
19. ¿Qué es lo que su cliente pide de su café?	El Cliente extranjero pide un tueste rubio mientras el cliente local un tueste negro.	El Cliente no quiere que el producto cambie.	El Cliente pide de nuestro café que se mantenga la calidad.	Quiero mostrar que este producto es un producto de calidad.	Excelente sabor	Producto es sano, orgánico no es dañino al tomarlo, su olor
20. ¿Cuál es su mayor competidor?	No tengo competencia, ya que ofrezco distintos tipos de café.	Es el catador de cualquier marca de café que se venda en el mercado	Mi mayor competencia es café Criollo por que se encuentra en todo lugar y aun precio muy accesible.	El Cliente pide de nuestro café que se mantenga la calidad.	Cafés especializados	El Cliente
21. ¿Su empresa cuenta con un plan de marketing?	No cuenta con plan de marketing	No cuenta con plan de marketing	No	No cuenta con plan de marketing.	No, no cuento con plan de marketing	No
22. ¿Cómo promociona a su producto?	Mediante radio y mediante la asociaciones de café y en ferias de y sea de café o artesanales	Radio y Facebook, también en aplicaciones afines al turismo de la ciudad	Por radio, en ferias y en redes sociales	Solo colocándola en góndolas de las panadería y tiendas de barrio.	Poco, las veces que he ido a las exposiciones.	Por radio, ferias y facebook

<p>23. ¿Qué persona en la empresa se encarga de la difusión y promoción del producto?</p>	<p>Yo soy el encargado, pero también los dirigentes de las asociaciones de café cuando es información difundida en sus canales.</p>	<p>Yo manejo la información que se difunde y la plataforma de Facebook.</p>	<p>La persona que maneja el producto que a la vez es el barista</p>	<p>No hay ninguna</p>	<p>Yo soy el encargado de todo</p>	<p>Yo</p>
<p>24. ¿Su empresa cuenta con página web, redes sociales o alguna plataforma digital?</p>	<p>No ninguna plataforma</p>	<p>Solo facebook</p>	<p>Con redes sociales y se está armando la página web</p>	<p>Ninguna</p>	<p>No, no cuenta con página web</p>	<p>Sí, con facebook</p>
<p>25. Cual sería para la empresa la mejor manera de ganar clientes y aumentar sus niveles de ventas?</p>	<p>Educando a la ciudad de Loja sobre el café en general adentrándolo en la cultura de café</p>	<p>Promoción, aunque nos encontramos por la porción de mercado que hemos obtenido</p>	<p>Con la aplicación de marketing en la empresa</p>	<p>Nos sentimos cómodos con la cantidad de clientes que la empresa tiene, por eso es seguir manteniendo la calidad del producto.</p>	<p>Ser asociado de ideas de las cafeterías.</p>	<p>Que la ciudad conozca el valor del producto</p>
<p>26. ¿Le gustaría aplicar un plan de marketing digital en su empresa?</p>	<p>Sí</p>	<p>Sí ya que es primordial para poder competir.</p>	<p>Sí</p>	<p>Sí</p>	<p>Sí me interesaría incluso más que las exposiciones de café.</p>	<p>Sí</p>

<p>27. ¿Qué resultados esperaría de esta nueva estrategia?</p>	<p>Difusión del producto de la marca, cultura cafetera y con esto atraer clientes y fidelizarlos en la cultura de café</p>	<p>Atraer clientes y promocionar el café de calidad en la ciudad.</p>	<p>Enseñar los beneficios del producto y educar al cliente a la vez atrayéndolo como nuevos clientes.</p>	<p>Aumento de ventas y promoción del producto</p>	<p>Espero poner otra marca con la finalidad de llegar a mercados más grandes como hoteles.</p>	<p>Atraer clientes</p>
---	--	---	---	---	--	------------------------

2.1.2. Grupos Focales

Mini grupos

Se seleccionó esta opción porque los participantes son conocedores del producto y tienen contacto directo con el cliente final. Son vendedores y baristas que trabajan en las empresas anteriormente seleccionados.

Objetivo

Obtener la información que posee cada uno de los vendedores y la experiencia que permite guiarnos en nuestra investigación, brindándonos datos los específicos que se requiere.

Participantes

Café Bourbon Arte Latte

Hubert Ontaneda Barista catador

La Mojigata Coffee & Diner

Benjamin Hidrobo Barista

Café "Dagadá

Isauro Rodriguez Bravo Barista

Biscuit & Co., Loja

María del Cisne Gerente

Características generales del Mini Grupo:

- a) **Tamaño del grupo:** Se trabajará con un grupo de 4 personas
- b) **Perfil de los Participantes:** Hombres o mujeres que se desenvuelvan como vendedores o baristas, que conozcan la forma de venta, reacciones y comportamiento del consumidor al momento de la compra, que se emplean y observan en el lugar en que trabajan, que lleven laborando más de dos años en la empresa.
- c) **Entorno Físico:** Contaremos con un espacio físico adecuado, pues será amplio, con la correcta inmobiliaria, música acorde para el desarrollo de la conversación, no existirá la presión de que los participantes se encuentren en

un lugar ajeno, pues el ambiente será cotidiano y relajado; se les servirá a los participantes un aperitivo, bebidas y bocaditos, música para ambientarlos.

- d) **Duración:** Creemos que una buena hora para empezar la sesión son las 6 de la tarde, ya que a esta hora los participantes salen de su trabajo y la sesión podría extenderse más o menos 1 hora y 30 minutos.
- e) **Registro:** El registro se realizará con una cámara filmadora, situada estratégicamente, una grabadora de voz junto los participantes. Además que la persona encargada de servir los bocaditos y bebidas será un observador entrenado.

Después se hará una transcripción detallada de lo que observe el moderador y el observador durante la sesión y en la revisión del video. Es importante la interpretación y explicación de los rasgos no verbales.

- f) **Moderador:** El moderador al ser parte fundamental del equipo y de los resultados que obtengamos debe estar correctamente preparado, además de poseer características que le ayudaran en el manejo del grupo, entre tantas creemos que la más importantes son:
- Que se exprese bien, que tenga facilidad de palabra.
 - Que tenga buena presencia.
 - Que conozca el tema, para que de la información exacta.
 - Que sea amigable y firme, pues está tratando con jóvenes.
 - Que sepa como estimular correctamente a los expertos para que participen abiertamente.
 - Que sea capaz de sobrellevar cualquier imprevisto.
 - Que sepa llegar a una interacción armónica y equilibrada.

Grafico N.15. -Resultados grupos focales

Preguntas	Resultados
1. ¿Cómo es su presentación hacia el cliente?	Cordial, ya que los baristas se caracterizan por ser cálidos y lograr que el cliente se sienta como en casa; Primero nos presentamos y comenzamos a presentar nuestros productos.
2. ¿Quién es generalmente el primero en abordar?	La mayoría de los casos es el barista, donde comenzamos hacer preguntas para saber que desea el cliente y sugerirle el producto según sus gustos.
3. ¿Cuál es la primera característica que da a conocer de la marca al cliente?	El Tipo, origen del café y proceso de cómo llegó el producto a su taza de café.
4. ¿Cuál es la primera característica que dar de su producto?	El caficultor, de donde viene el café.
5. ¿Cuáles son las principales preguntas que el cliente realiza?	-Que describa el tipo de café, las notas fermentación y tostado del café -Porque el sabor específico de cada café y qué estilo de bebida se puede preparar con ese tipo de café.
6. ¿Qué aspecto es el que más destaca de su marca al cliente?	El tipo de café y la calidad
7. ¿Qué medios utiliza para comunicar su producto?	-Radio- Redes Sociales –Ferias
8. ¿Cuál es la manera apropiada de comunicar los atributos y novedades de su producto?	Lo que más resultado nos ha dado son las ferias y promoción en redes sociales.
9. ¿Qué estrategia aplicaría usted para conseguir mayor cantidad de clientes?	Implementar estrategias de marketing bien estructuradas para el sector y direccionarlas eficientemente.
10. ¿Cada que tiempo recibe capacitación de ventas o cursos empresariales?	Cada 6 meses por lo general.
11. ¿Cada que tiempo se capacita como baristas o nuevas avances en el sector cafetero?	Cada que existan cursos a disposición, por lo general una vez al año.
12. ¿Cuál cree usted es la importancia de las capacitaciones?	Es muy importante, cada capacitación nos nutre en conocimientos, experiencias, nuevas técnicas al igual

	nos brinda una visión diferente del mercado.
13. ¿Recibe algún reconocimiento por su desempeño?	-El aumento de ventas -Reconocimiento por parte del sector y de los clientes
14. ¿Cómo describe la relación de la empresa con su cliente?	Como buena lograda gracias al trabajo 90% de los clientes conocen la trazabilidad el producto ya que han trabajado por años con este producto
15. ¿Por qué cree que el cliente prefiere ciertas marcas?	Por el precio.
16. ¿Cómo crean fidelidad a la marca?	Por buen servicio, brindando confianza y buenos precios.
17. ¿Cree que es importante los servicios pos venta?	Es fundamental, gracias a este contacto con el cliente se puede mantener y ampliar la cartera de clientes de las empresas.
18. ¿Cuáles son los beneficios que espera al cliente por la compra de su producto?	Un café de calidad con sabor y aroma especial.
19. ¿Cómo integra el internet a su trabajo?	Utilizándolo como herramienta de difusión.
20. ¿Utilizan herramientas de marketing en su empresa?	Si pero escasas ya que hay muchos resultados que todavía no se han conseguido.
21. ¿Cree que para el sector es importante aplicar estrategias de marketing?	Sí, para alcanzar los objetivos del sector, que todavía es muy pobre en cuanto al uso del marketing.
22. ¿Su empresa cuenta con un plan de marketing digital?	Ninguna de las empresas cuenta con un plan de Marketing digital, pero manejan ciertas redes sociales.
23. ¿Su empresa cuenta con redes sociales o plataformas digitales?	Sí la mayoría. Facebook, Twiter e Instagram, también una página web, que no están en continuo actualización de entradas.
24. ¿Qué plataformas digitales serían claves para implementar en su empresa?	Principalmente redes sociales ya que son las plataformas más amigables y en auge lo que dará la difusión requerida por el sector, también son plataforma formas más utilizadas por los jóvenes, que es un target al que nos queremos enfocar para educarlos en la cultura del café y con ellos formar un método dominó y ellos sigan la cadena y eduque a todos en su hogar.
25. ¿Qué elementos tiene que tener una red social para ser eficiente para su empresa?	-Una buena dirección del contenido de producto ,marca y cultura

	<ul style="list-style-type: none"> -Que sea diario y novedoso -Imágenes de buena calidad -Genere publicidad
26. ¿Qué resultados esperarías obtener de la implementación de estos elementos?	<ul style="list-style-type: none"> -Difusión de los productos -Cliente educado en la cultura del café -Mentes abiertas para probar distintos sabores y tipos de café -Aumento en nivel de ventas
27. ¿Cuál son las características específicas que el cliente pide para su café?	<ul style="list-style-type: none"> -Sabor agradable y sea proporcional con el aroma. -Buen cuerpo y color.
28. ¿Cómo recalcaría las virtudes de su producto en las distintas plataformas digitales?	Con imágenes que les brinde visualmente la experiencia de tomarse un buen café.
29. ¿Qué elementos utilizaría para diferenciar su producto del resto del mercado?	Recalcando los atributos de cada marca
30. ¿Cómo diferenciaría su producto del resto del mercado?	Por el sabor y presentación del producto.

2.2. Investigación Cuantitativa

Dentro de una investigación de mercados es esencial que sea cualitativa y se complemente con una cuantitativa, ya que de esta manera la información obtenida en las distintas técnicas cualitativas se refuerzan numérica y estadísticamente con los resultados obtenidos mediante técnicas cuantitativas.

Este tipo de investigación se vincula directamente con la cualitativa dado que nos da la parte cuantificable de los datos que buscamos en nuestra investigación y que pueden ser mejor interpretados y explicados con lo obtenido en la primera etapa.

Al momento de aplicar la investigación cuantitativa es de suma importancia manejar correctamente los datos mediante teorías y formulas estadísticas, para que de este

modo la información sea la más cercana a la realidad y gracias al análisis de estos nos dirigiremos hacia acciones finales para la formulación de las estrategias.

2.2.1. Diseño de la investigación

Técnica de muestreo y tipo de muestreo

Los problemas de investigación no siempre requieren una selección aleatoria de las unidades de muestreo todo depende del tipo que esta sea y de sus objetivos, basándonos en el libro *Investigación de Mercados* (R. Sanabria; S.Pierre), debemos utilizar un muestreo no probabilístico, técnica que nos permite realizar una selección no al azar, sino basada en un juicio personal.

De los tipos de muestreo no probabilístico se eligió una combinación por conveniencia por cuotas. De conveniencia porque los elementos seleccionados están disponibles para la investigación y cumplen con el perfil requerido para alcanzar los objetivos y por cuotas ya que se debe incluir algunos elementos de la población en la muestra.

Unidad de Muestreo

Por cuotas

Se definió así porque el enfoque de la investigación se dirige a un target específico. Como más adelante se especifica en las características del mercado meta. Las características que se eligió para las cuotas son el género, la edad y el nivel socioeconómico.

Como se habló anteriormente un muestreo por cuotas busca incluir algunos de los elementos de la muestra para que sea representativa. Se tomaron los tres parámetros porque son definitivos al momento de una compra cualquiera sea el producto, en este caso café. El género porque un hombre y una mujer siempre eligen distinto sabor, aroma, tostado, tipo de grano. El nivel socioeconómico porque influye la cantidad de dinero con la que se cuenta para realizar la adquisición. Y, la edad que el cliente tenga, ya que un joven de 20 años no busca lo mismo de un adulto de 30. Estas tres

características nos permitirán reconocer los factores y criterios de compra que eligen los clientes según la etapa de vida que estén atravesando es decir según su edad, nivel socioeconómico y género. Con esta información procesada se obtendrán las características como las estrategias de venta y dirigirlas a cada nicho específico que debe estar compuesta el modelo de plan de marketing digital

Género, ya que no forman un solo mercado sino dos muy distintos sus criterios de selección, compra y gustos son muy diferentes entre los dos géneros gracias a la segmentación se puede encontrar estos patrones específicos para diseñar las plataformas específicas y efectivas.

Dentro de la edad hemos definido rangos desde los 18 años, donde una persona entra a ser económicamente activa con poder de decisión de compra. A partir de esto definimos rangos en base al ciclo de vida familiar. Lo anterior debido a que las personas cambian sus gustos y necesidades según la edad en la que se encuentran y cada etapa marca patrones y preferencias diferentes a la hora de realizar una compra.

- Elemento

18 -24: Jóvenes solteros, estudiantes universitarios con trabajo a medio tiempo.

25 -29: Matrimonios jóvenes con ninguno o un hijo.

30 -44: Familias con más de un hijo y con trabajo de más de 5 años en la misma empresa.

45 -59: Familias con hijos adultos e incluso nietos.

Más de 60: Personas jubiladas

Marco Maestral

El nivel socioeconómico está definido en base la información que nos otorga el INEC.

Grafico N.16-Pirámide de Nivel socio Económico de Ecuador

Fuente y elaboración: INEC

GraficoN.17- Características de estratos socioeconómicos de Ecuador.

Estrato	A	B	C+
Total de la población Investigada	1,9%.	11,2%	22,8
Características de las viviendas	<ul style="list-style-type: none"> -Piso de duela, parquet, tablón o piso flotante -Tienen dos cuartos de baño con ducha de uso exclusivo para el hogar. 	<ul style="list-style-type: none"> • 46% de hogares, piso de duela, parquet, tablón o piso flotante. • En promedio tienen 2 cuartos de baño con ducha de uso exclusivo para el hogar. 	<ul style="list-style-type: none"> • Piso de cerámica, baldosa, vinil o marmetón. • En promedio tienen 1 cuarto de baño con ducha de uso exclusivo para el hogar.

Bienes	<p>Teléfono convencional</p> <ul style="list-style-type: none"> • Refrigeradora • Más del 95% tiene cocina con horno, lavadora, equipo de sonido y/o mini componente. • En promedio tienen dos televisiones a color. • Más del 80% tiene hasta dos vehículos de uso exclusivo para el hogar. 	<p>97% tiene teléfono convencional.</p> <ul style="list-style-type: none"> • El 99% tiene refrigeradora. • Más del 80% tiene cocina con horno, lavadora, equipo de sonido y/o mini componente. • En promedio 2 televisiones a color. • En promedio tienen un vehículo de uso exclusivo para el hogar. 	<ul style="list-style-type: none"> • El 83% tiene teléfono convencional. • El 96% tiene refrigeradora. • Más del 67% tiene cocina con horno, lavadora, equipo de sonido y/o mini componente. • En promedio tienen dos televisiones a color.
	Estrato	A	B
Tecnología	<ul style="list-style-type: none"> • El 99% cuentan con servicio de internet. • Tienen computadora de escritorio y/o portátil • En promedio disponen de cuatro celulares en el hogar. 	<ul style="list-style-type: none"> • El 81% cuenta con servicio de internet y computadora de escritorio. • El 50% tiene computadora portátil. • En promedio disponen de tres celulares en el hogar. 	<ul style="list-style-type: none"> • El 39% cuenta con servicio de internet. • El 62% tiene computadora de escritorio • El 21% tiene computadora portátil. • En promedio disponen de dos celulares en el hogar
Hábitos de consumo	<ul style="list-style-type: none"> • Compran la mayor parte de su 	<ul style="list-style-type: none"> • Compran la mayor parte de la 	<ul style="list-style-type: none"> • El 38% compran la mayor parte de

	<p>vestimenta en centros comerciales.</p> <ul style="list-style-type: none"> • Utilizan internet. • El 99% utiliza correo electrónico personal (no del trabajo). • El 92% tiene alguna página social en internet . • El 76% ha leído libros diferentes a manuales de estudio y lectura de trabajo en los últimos tres meses. 	<p>vestimenta en centros comerciales.</p> <ul style="list-style-type: none"> • El 98% utiliza internet. • El 90 utiliza correo electrónico personal (no del trabajo) • El 76% está registrado en alguna página social en internet. • El 69% de este nivel han leído libros diferentes a manuales de estudio y lectura de trabajo en los últimos tres meses. 	<p>la vestimenta en centros comerciales.</p> <ul style="list-style-type: none"> • El 90% utiliza internet. • El 77 tiene correo electrónico personal (no del trabajo) • El 63% está registrado en alguna página social en internet. • El 46% ha leído libros diferentes a manuales de estudio y lectura de trabajo en los últimos tres meses.
Educación	<ul style="list-style-type: none"> • El Jefe de Hogar tiene un nivel de instrucción superior y un número considerable alcanza estudios de post grado. 	<ul style="list-style-type: none"> • El Jefe del Hogar tiene un nivel de instrucción superior. 	<ul style="list-style-type: none"> • El Jefe del Hogar tiene un nivel de instrucción de secundaria completa.
Economía	<ul style="list-style-type: none"> • Los jefes de hogar se desempeñan como profesionales científicos, intelectuales, 	<ul style="list-style-type: none"> • El 26% de los jefes de hogar del se desempeñan como profesionales 	<ul style="list-style-type: none"> • Los jefes se desempeñan como trabajadores de los servicios, comerciantes y

	miembros del poder ejecutivo, de los cuerpos legislativos, personal del directivo de la Administración Pública y de empresas.	científicos, intelectuales, técnicos y profesionales del nivel medio	operadores de instalación de máquinas y montadores
--	---	--	--

Elaborado : Ana Cristina Iñiguez

Fuente: INEC

Gráfico N.18.- Población de la provincia de Loja

Cantones	Hombres	%	Mujeres	%	Total
Caivas	13.950	6,3%	14.235	6,2%	28.185
Catamayo	15.226	6,9%	15.412	6,8%	30.638
Celica	7.506	3,4%	6.962	3,1%	14.468
Chaguarpamba	3.734	1,7%	3.427	1,5%	7.161
Espíndola	7.598	3,4%	7.201	3,2%	14.799
Gonzanamá	6.390	2,9%	6.326	2,8%	12.716
Loja	103.470	46,9%	111.385	48,8%	214.855
Macará	9.649	4,4%	9.369	4,1%	19.018
Olmedo	2.422	1,1%	2.448	1,1%	4.870
Paltas	11.881	5,4%	11.920	5,2%	23.801
Pindal	4.502	2,0%	4.143	1,8%	8.645
Puyango	7.886	3,6%	7.627	3,3%	15.513
Quíngala	2.221	1,0%	2.116	0,9%	4.337
Saraguro	14.123	6,4%	16.060	7,0%	30.183
Sozoranga	3.795	1,7%	3.670	1,6%	7.465
Zapotillo	6.441	2,9%	5.871	2,6%	12.312
Total	220.794	100%	228.172	100%	448.966

Grafico N.19- Población económicamente activa de la provincia de Loja

¿CUÁL ES LA ESTRUCTURA DE LA POBLACIÓN ECONÓMICAMENTE ACTIVA?

* La Población en edad de trabajar y la PEA se calculan para las personas de 10 años de edad y más.

Fuente y elaboración: INEC

Tamaño de la Muestra:

- 100% Población de la provincia de Loja 448 966
- 47,75% Población cantón Loja 214 855
- Personas económicamente activas en provincia de Loja 176 423
- Personas económicamente activas en cantón Loja 84 241
- 35.9% de Estratos A, B y C a nivel Nacional 30 242

Nivel de confianza:

Queremos trabajar con un nivel de confianza del 95 % para disminuir el error maestral, este nivel de confianza corresponde a un valor de $z = 1,95$.

- **Nivel de Error:**

Nuestro nivel de error será de un 6 %, es lo que estamos dispuestos a tolerar.

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

$$\begin{aligned}
 n &= \frac{30242 \times (0,5)^2 \times 95\%^2}{(30242 - 1)0,06^2 + (0,5)^2 \times 95\%} \\
 n &= \frac{30242 \times 0,25 \times 3,84}{(30241) \times 0,0036 + (0,25 \times 3,84)} \\
 n &= \frac{29032,32}{(108,87) + (4,09)}
 \end{aligned}$$

$$n = \frac{29032,32}{112,96}$$

$$n = 257$$

2.2.2. Diseño del cuestionario

VARIABLES BÁSICAS CONSIDERADAS

1. Edad.
2. Género.
3. Estado civil.
4. Nivel socioeconómico.
5. Ciclo de vida familiar.
6. Ingresos.
7. Gustos y preferencias del sector cafetalero.
8. Motivos de compra.
9. Leal.
10. Disposición de compra

2.2.3. Levantamiento de información

Encuesta Final

Elaboramos una encuesta piloto de preguntas abiertas para poder definir las preguntas cerradas de la encuesta final.

Se realizaron 30 encuestas piloto, que servirá para verificar si la formulación es aplicable y objetiva con los resultados deseados. Se cuestionó aspectos en cuanto a gustos y preferencias de las personas con su marca favorita, lugares de compra y su comportamiento como consumidor, características específicas brindadas por los propios encuestados y no impuestas, con el fin de encontrar resultados objetivos y reales para la elaboración de un modelo de plan de marketing digital eficiente y útil para el sector.

Objetivo de la encuesta

- Encontrar los principales factores que influyen en la compra de café en la ciudad de Loja.
- Encontrar las plataformas digitales más utilizadas por el target del sector cafetero.
- Encontrar los elementos que tienen que participar en las plataformas digitales.
- Encontrar en que momento del día se tiene que enviar los mensajes en las plataformas digitales.

Número de Encuestas

Se realizaron 257 considerando la segmentación y el muestreo realizado anteriormente. Se encontró la siguiente información:

1. ¿Cuál es su edad?

1.Edad

Edad	N.	Porcentaje
De 18 a 24 años	61	23,7
De 25a 29 años	59	23,0
De 30 a 44 años	75	29,2
De 45 a 59 años	49	19,1
Más de 60 años	13	5,1
Total	257	100,0

La primera pregunta de la encuesta es la edad, dado que es una variable fundamental al momento de direccionar la información en las plataformas digitales al cliente. El mayor porcentaje es de 30 a 44 años es el 29,2 % que, por lo general, tienen mayor poder adquisitivo, siendo clave en este proyecto, debido a que son las personas que van a comprar el producto. El siguiente parámetro es de 18 a 24 años son los que están en constante cambio y adaptación no tienen sus gustos arraigados, van cambiando con la sociedad y son clientes potenciales. Luego la edad de 25 a 29 años, los cuales están comenzando su hogar y poseen nuevas costumbres. Por su parte, el 19,1 % son de 45 y 59 años son individuos que tienen familias con hijos adultos e incluso nietos; ellos ya tienen gustos marcados pero conviven con generaciones más jóvenes. Finalmente el

5.1% personas de más de 60 años donde el internet no forma parte de su estilo de vida, significando un segmento poco influyente para esta tesis.

1.1 ¿Cuál es su género?

1.1Genero

Género	Frecuencia	Porcentaje
Masculino	144	56,0
Femenino	113	44,0
Total	257	100,0

El 56 % representa hombres y el 44 % restante a mujeres. Esta variable es fundamental para saber cómo direccionar el contenido del plan de marketing digital. Cada género

recibe la información de manera diversa por lo cual se envían de formas diferentes según la mayor cantidad de clientes del sector cafetero.

2. ¿Cuál es su estado civil?

2.Estado Civil

Estado Civil	Frecuencia	Porcentaje
Soltero(a)	121	47,1
Casado (a)	95	37,0
Divorciado (a)	20	7,8
Viudo (a)	9	3,5
Unión Libre	12	4,7
Total	257	100,0

EL mayor porcentaje son solteros 47,1%, quienes tienen mayor frecuencia de consumo. Al no tener una familia consolidada, consumen para ellos mismo. El 37% son casados y toman decisiones de compra basados en los gustos de su familia o su pareja.

1.Edad	2.Estado Civil					Total
	Soltero(a)	Casado (a)	Divorciado (a)	Viudo (a)	Unión Libre	
De 18 a 24 años	55	3	0	0	3	61
De 25a 29 años	38	12	3	0	6	59
De 30 a 44 años	22	41	9	1	2	75
De 45 a 59 años	6	33	6	3	1	49
Más de 60 años	0	6	2	5	0	13
Total	121	95	20	9	12	257

El estado civil depende de la edad en esta encuesta cumplen su ciclo familiar por lo cual será más objetivo el direccionamiento de la información según este parámetro.

3. ¿Usted consume café?

Opción	Frecuencia	Porcentaje
Sí	191	74,3
No	66	25,7
Total	257	100,0

Dado que en la ciudad de Loja, el café forma parte del día a día y de la cultura, el 74,3% lo consumen y el 25 % no lo hace. Podemos observar que las personas de 25 a 29 años que no beben café son mayores a las que sí lo consumen. Las personas de 30 a 44 años son los que más lo toman y los de 18 a 24 años van casi a la par. ya que con los años las costumbres van cambiando y los jóvenes adquieren nuevas tradiciones y hábitos de consumo.

3.1. ¿Por qué no consume café?

Opción	Frecuencia	Porcentaje
Por su sabor	28	42,4
Costumbre	17	25,8
Salud	21	31,8
Total	66	100,0

De las personas que no consumen café el principal factor 42,4 % es porque el sabor amargo no les agrada; el 31,8 % es por salud ya que el café tiene la reputación de ser malo para el organismo y el 25,8 % por costumbre, debido a que la sociedad va adquiriendo nuestras tradiciones.

3.2. ¿Qué busca en una bebida?

Opción	Frecuencia	Porcentaje
Sabor	33	50,0
Disponibilidad en tiendas	4	6,1
Bajo Precio	3	4,5
Que cuide su salud	26	39,4
Total	66	100,0

Para el 50% influye que el sabor se adapte a su gusto; el 39,4 % quiere una que cuide su salud; el 6,1% buscan disponibilidad en las tienda y el 4,5 % prefiere el bajo precio. La informacion que se envíe hacer referencia a los distintos sabores suaves, fuertes y

neutros que se puede obtener del café aparte de las distintas combinación y el poder de crear distintas bebidas con este producto.

3.3. ¿Cuáles son sus bebida favoritas?

Opción	Frecuencia	Porcentaje
Agua	16	24,2
Chocolate	12	18,2
Gaseosas	9	13,6
Té Caliente	22	33,3
Té Frío	7	10,6
Total	66	100,0

Las bebidas sustitutas del café, como el té caliente (33,3 %) y el agua (24,2 %) son las preferidas para reemplazar al café. El 18,2% lo hace con chocolate caliente y 13,6 % con gaseosas. Finalmente, el 10,6 % con té frío. Esto ayuda al sector a reconocer su producto sustituto y crear estrategias para competir con este.

3. ¿Cuál es su marca de café favorita?

Opción	Frecuencia	Porcentaje
Malacatos	59	30,9
Lindera	8	4,2
Caxarumi	9	4,7
Criollo	30	15,7
Olmedo	13	6,8
(Artesanal)Sin marca	34	17,8
Vilcabamba	22	11,5
Chaguarpamba	16	8,4
Total	191	100,0

La marca favorita de café en la ciudad es Malacatos con el 30,9%. El artesanal sin marca 17,8% es el segundo favorito y el 15,7% prefiere el criollo. El café Vilcabamba representa el 11,5% mientras que el café Chaguarpamba el 8,4% y el Caxarumi 4,7%, dejando al final al Lindera con el 4,2%.

5. ¿Por qué es su marca favorita?

Opción	Frecuencia	Porcentaje
Presentación	9	4,7
Calidad	38	19,9
Precio	10	5,2
Aroma	82	42,9
Tradicición	20	10,5
Accesible	2	1,0
Sabor	30	15,7
Total	191	100,0

La característica principal por la que esa es su marca favorita es por su aroma 42,9% ya que es una característica fuerte asociado con el sabor, de forma que es un primer factor que llega al cliente cuando lo compra. El 19,9% es por la calidad del producto. Sin embargo, el 15,7% lo prefiere por el sabor, que es el factor básico para las persona que no gustan del café. El 10,5% eligen a la marca por tradición, muchos compran el café que compraban sus padres o marcas que los ha acompañado por muchos años. El precio representa el 5,2 %, no importa tanto para el consumidor. La presentación 4,7 % tampoco influye, esto debido a que en la ciudad siempre se lo ha comercializado en fundas de papel y se ha convertido en común para todas las marcas por lo que los

clientes no diferencian el paquete, ni representa un plus para ellos porque todos son iguales. Por último, la accesibilidad del producto 1%, dado que compran su café favorito sin importar el lugar donde lo vendan.

6. ¿Dónde compra su café?

Lugar	Frecuencia	Porcentaje
Panaderías	33	17,3
Mercado	53	27,7
Tienda de café	41	21,5
Tienda de abarrotes	33	17,3
Centro Comercial	31	16,2
Total	191	100,0

La mayoría de los consumidores (27,7%) compran el café en el mercado, lugar donde se ha vendido desde hace mucho tiempo. El otro 21,5% lo hace en tiendas debido a que muchas marcas han abierto su local para vender café preparado y para preparar, y por lo general es especial. El 17,3 % lo adquiere en panaderías y tiendas de abarrotes, ya que el mismo tipo de café es económico y se lo puede encontrar en cada cuadra. El 16,2% restante, lo adquiere en centros comerciales o supermercados debido a que en estos lugares existen cafés especializados y más costosos.

7. ¿Cómo le gusta tomar su café?

Opción	Frecuencia	Porcentaje
Caliente	136	71,2
Cargado	34	17,8
Sabor Neutro	14	7,3
Frío	1	,5
Sabor suave	6	3,1
Total	191	100,0

El 71.2% lo toman caliente y el 17,8% cargado. Estas dos maneras son tradicionales en la ciudad. Solo el 7,3% lo ingiere con un gusto neutro, mientras que el 3.1% con un sabor suave. Se tendrá en cuenta esta respuesta al momento de describir los productos en las plataformas digitales.

8. ¿Cuándo piensa en café, qué se le viene a la mente?

Opción	Frecuencia	Porcentaje
Comida	68	35,6
Clima	58	30,4
Color	12	6,3
Lugar	6	3,1
Persona	3	1,6
Sensación	44	23,0
Total	191	100,0

Con lo primero que las personas asocian el café es con comida en un 35.6% porque es el acompañante de algunas de ellas. Para el 30,4%, el café está asociado con el clima frío debido a que es cuando, usualmente, se lo degusta. El 23 % lo asocian con sensaciones porque sube el ánimo y mantiene el organismo activo. El 6,3 %, con el color del café. El 3,1 % con el lugar y el 1.6 % con alguna persona, generalmente, con sus madres o abuelas.

9. ¿Cuántas tazas de café consume en un día?

Opción	Frecuencia	Porcentaje
1 Taza	56	29,3
2 Tazas	74	38,7
3 Tazas	39	20,4
4 o Más	22	11,5
Total	191	100,0

El mayor porcentaje (38,7 %) toman dos tazas de café. El 29,3% solo una taza, mientras que el 20,4 % consumen tres tazas en el día y solo el 11,5 % beben cuatro o más tazas. Tomaremos estos datos como referencia para conocer cuántas veces dentro de las 24 horas se tiene que enviar información al cliente y qué manera sería la más apropiada.

10. ¿En qué momento del día toma su café?

	Frecuencia	Porcentaje
Desayuno	144	75,4
Tarde	18	9,4
Noche	18	9,4
Media Mañana	5	2,6
Media Tarde	6	3,1
Total	191	100,0

La mayor parte de personas desayunan con café (75,4 %). Solo el 9,4 % lo toman en la tarde, y en la noche el 3,1%. En media tarde el 3,1 % y el 2,6 % en media mañana. Esto indica los momentos específicos del día donde las publicaciones tendrán mayor acogida.

11. ¿Busca en el internet información para decidir la compra de algún producto?

	Frecuencia	Porcentaje
Si	80	41,2
No	114	58,8
Total	194	100,0

El 58,8% de las personas no buscan información en internet para decidir la compra de un producto, ya que prefieren sentirlo físicamente. Según los resultados, solo el 41,2 % busca conocer antes realizar alguna compra.

12. ¿En qué páginas busca esta información?

	Frecuencia	Porcentaje
Google	65	25,3
Redes Sociales	9	3,5
Páginas oficiales	4	1,6
Otras	2	,8
Total	80	31,1

El 25,3% de las personas encuestadas buscan principalmente en *Google*, dado que es el buscador más popular. El 3,5% en redes sociales para comunicarse y no para informarse de productos. Solo el 1,6% lo hacen en páginas oficiales debido a que, en la ciudad, aún no existe la cultura de compra on-line porque no hay tanta confianza en los medios digitales.

13. ¿Utiliza redes sociales?

	Frecuencia	Porcentaje
Sí	191	74,3
No	66	25,7
Total	257	100,0

El 74,3% utilizan redes sociales y el 25,7 % no lo hacen. En total de todos los encuestados, cuyas respuestas se utilizaron para la elaboración del modelo de plan digital, nos podemos fijar que las personas así no consuman el producto serán clientes potenciales y los consumidores de café recibirán estímulos para consumirlo mediante las publicaciones.

14 ¿Qué red social utiliza?

	Frecuencia	Porcentaje
Facebook	181	93,3
Twitter	7	3,6
Youtube	5	2,6
Instagram	1	,5
Total	194	100,0

El 93,3 % utilizan *Facebook* porque es la más popular, donde encuentran a todos sus amigos y es mucho más fácil su uso, en comparación con el resto de redes sociales. El 3,6% usa *Twitter*. El 2,6% *YouTube* y un mínimo porcentaje utiliza *Instagram*, por lo general, esta plataforma es utilizada por los más jóvenes.

15.¿Con qué frecuencia utiliza redes sociales?

	Frecuencia	Porcentaje
Diario	154	79,4
Semanal	35	18,0
Mensual	5	2,6
Total	194	100,0

En cuanto a la frecuencia de uso, el 79,4% utiliza sus redes sociales a diario. El 18%, semanalmente y el 2,6 % mensualmente. Los datos reflejan que las redes se han vuelto imprescindibles en la comunicación y estilo de vida de la sociedad, además de ser un medio rápido y económico para comunicarse.

16. ¿Qué es lo que más le llama la atención de las publicaciones que realizan en redes sociales?

	Frecuencia	Porcentaje
Calidad de Video	42	21,6
Calidad de Imágenes	43	22,2
Calidad de Contenido	109	56,2
Total	194	100,0

Lo que más llama la atención es la cantidad de contenido (56,2%), los usuarios, no prestan atención a las publicaciones que no afines a ellos. Para el 22,2 % la calidad de imágenes es lo más significativo y para el 21,6 % la calidad de video, el cual debe ser no muy extenso pero sí interesante.

2.2.4. Resultados

- Los principales consumidores del sector cafetero de la ciudad de Loja son en su mayoría hombres casados de 30 a 44 años.
- Los factores que influyen en la compra de café en la ciudad son el aroma de la bebida conjuntamente con el sabor y calidad.
- Para los clientes no es importante el lugar de compra del producto. Si les gusta el café, ellos regresarán sin tomar en cuenta la ubicación del lugar.
- Las razones por las que a las personas no les gusta el café son, principalmente, por sabor y por la reputación de ser perjudicial para la salud.
- Los consumidores de café en la ciudad lo prefieren caliente y cargado. Toman en su mayoría dos tazas al día y lo asocian principalmente con comida ya que acompaña a sus desayunos.
- El sector cafetalero en su mayoría no busca información en plataformas digitales antes de comprar un producto, pero la mayoría utiliza redes sociales.
- La red social más usada por consumidores de los el sector cafetero es *Facebook* y revisan su cuenta a diario. Lo que más impacta en ellos es la calidad de contenidos.

3. DESARROLLO DE PLAN DE MARKETING DIGITAL

3.1. Análisis del entorno digital

El entorno digital se ha convertido en el común para la sociedad, todo está digitalizado desde la comunicación personal, pagos de planillas, reservación de vuelos, compras, educación, competencias. Es decir que el mundo está llevando la realidad a lo virtual, con la finalidad de facilitar y mejorar la calidad de vida de las personas. Todas las ramas sociales, culturales, educativas, administrativas, básicamente, la sociedad ha adoptado este nuevo sistema y lo ha adaptado para sus fines, como ha sido el caso del marketing, que se ha unido al internet y a se ha potenciado gracias a la facilidad y poder de comunicación que tiene. Lo anterior ha permitido la globalización de eventos, personas, productos, marcas y empresas. En la actualidad, el internet es una herramienta muy poderosa en todos los campos. El truco radica en cómo utilizarlo para lograr los objetivos deseados sin importar la ubicación geográfica.

3.1.1. El Internet

Según Peter Burke, en el libro *De Gutenberg a Internet*, este nace con la idea de facilitar la comunicación militar, para que muchos ordenadores pudieran conectarse a la vez y enviar mensajes de manera rápida y fácil. Sus primeros pasos fueron por medio del telégrafo que se inventó en 1840 y que emitía señales eléctricas que viajaban por cables conectados entre un origen y un destino, para descifrar el mensaje con código Morse.

Entre 1974 y 1982 se crearon gran cantidad de redes. Posteriormente, comenzaron a desarrollar los ordenadores de forma exponencial al igual que el gran número de usuarios y de información transmitida, por el uso del e-mail. También se formaron las primeras compañías Internet Service Provider (ISP) (Burke Peter).

En 1991 se desarrolla el concepto de la WWW (*World Wide Web*). Fue diseñado por Tim Berners-Lee y algunos científicos del CERN (Conseil Européen pour la Recherche Nucléaire) en Ginebra. A finales de 1992, solamente existían 50 sitios web en el mundo. Esta nueva tecnología abrió la puerta de internet a nuevos usuarios

para utilizarlo en distintos tipos de actividades, ya sean estas comerciales o personales. Es así que inició una nueva era para las computadoras acelerando su proceso de desarrollo y producción, ofreciendo al mercado nuevos ordenadores accesibles y potentes(retroinformatica@fib.upc.edu).

En 1994 Internet cumple 25 años y aparecen las primeras tiendas *on line*.

La firma de abogados "Center & Siegel" envía el primer SPAM a Internet anunciando el sorteo de la "green card" americana. En Octubre, aparecen los primeros banners en hotwired.com, creados por Zima y AT&T (The Roads and Crossroads of Internet History).

En 1995, The Sun lanza Java y Microsoft lanza Windows 95, la primera generación de sistemas operativos. A la vez se da servicio de conexión telefónica para el uso de internet desde el hogar. Por su parte, el uso de dominios comienza a tener valor: \$50 por año de uso (The Roads and Crossroads of Internet History).

El 24 de octubre de 1995, FNC dio el término "Internet" al sistema de información global que: (i) está enlazado lógicamente a un espacio global de direcciones únicas basadas en el Protocolo de Internet (IP) o sus subsecuentes extensiones/añadidos (L. Roberts).

Internet ha evolucionado mucho en los últimos 20 años cambiando el estilo de vida de la población mundial, la forma de comunicarnos, de conocer, de comprar y de vivir experiencias; brindándonos herramientas útiles, económicas y prácticas para cumplir distintas tareas de manera virtual y no física como lo hacíamos anteriormente. Ahora no es necesario conectarnos desde una red telefónica, se puede acceder mediante redes inalámbricas desde toda clase de dispositivos como celulares, televisores, computadores portátiles, tablets y más; cambiando constantemente y donde ahora la sociedad se tiene que adaptar a los nuevos hallazgos de la tecnología para ser competentes y eficaces para, de esta forma, no quedar enfrascados en sistemas oxidados.

3.1.2. Plataformas digitales

El internet ha desarrollado distintas herramientas para volver a su sistema eficiente, atractivo y funcional con la implementación de plataformas digitales. Cada individuo o empresa elige qué tipo de plataforma quiere utilizar según sus objetivos. Para que las plataformas funcionen de manera adecuada deben estar estructuradas de manera que brinden a su usuario facilidad, rapidez y eficacia.

3.1.3. Características de una plataforma digital

Las principales características de una plataforma digital según *sites.google* son:

- Seguro: cada usuario debe tener acceso restringido a su perfil y sin la posibilidad de entrar si no está registrado
- Interactivo: Fácil de manejar y realizar las acciones que uno quiera. Debe ser lo más sencilla posible y siguiendo siempre las mismas pautas. A la vez tiene que ser llamativo y entretenido para el usuario.
- Diversidad de recursos para la formación y la comunicación: debe contar con diferentes tipos de herramientas posibles para la interacción y comunicación entre los usuarios.
- Acceso a la información: con una descripción detallada de los ítems publicados.
- Portal de administración sencilla: debe permitir realizar todas las actividades relacionadas con la gestión de los productos, descripción, vista, forma de pagos de una manera más directa y sencilla.
- Seguimiento: debe proporcionar herramientas que informen al administrados de las acciones realizadas por el usuario
(sites.google.com/site/plataformaseducativasvirtuales).

3.1.4. Tipos de plataformas digitales

- **Plataformas comerciales:** Según el Instituto Blestgana, son en las que se debe realizar un pago para la compra de su licencia.
- ✓ Negocio Electrónico

Es la incorporación de la tecnología a los negocios usando plataformas electrónicas para realizar ventas para la compañía.

- ✓ Comercio Electrónico
- Consiste en la compra y venta de productos mediante el uso del internet.

Grafico.20. - Tipos de comercio electrónico

Realizado por: Ana Cristina Iñiguez Castillo

Fuente: sites.google.com/site/plataformaseducativasvirtuales

- **B2B:** Comercio realizado entre proveedores y clientes empresariales, o sea, de empresa a empresa.
- **B2C:** Es el comercio entre la empresa productora, vendedora o prestadora de servicios y el consumidor final.
- **Consumer to Consumer (C2C):** Intervienen dos consumidores finales, uno de los cuales se deshace de algo que le pertenece a favor de otro.
- **Government to consumers (G2C):** Comercio entre gobiernos ,provincial, federal o municipal y consumidores, por ejemplo, el pago de impuestos, multas y tarifas públicas.
- **Government to Business (G2B) :** La transacción es entre la empresa y organización estatales (Instituto Blestgana).

3.1.5. Marketing Electrónico

Es la combinación de elementos diseñados para mejorar el establecimiento, difusión, venta de productos en internet. Nos permite actuar sobre el "ciber-mercado" para posicionar la marca ayudando a que el negocio alcance los objetivos propuestos.

- **Plataformas de software propio:** Son plataformas que se desarrollan e implementan dentro de la misma institución académica (sites.google.com/plataformaseducativasvirtuales).

Grafico N.21-Estructura de Plataforma digital

Área de Usuarios	Área de Administración	Área de Base de datos y Software
<ul style="list-style-type: none">• Es donde acceden los usuarios de la plataforma. Aquí es donde se centran los servicios de comunicación y también es un espacio de interacción de usuarios con administradores respecto al contenido de la plataforma.	<ul style="list-style-type: none">• Zona donde se gestiona el funcionamiento y configuración de la plataforma y sus herramientas al igual que los servicios que presta.• Tienen acceso solamente <i>webmaster</i> y los administradores	<ul style="list-style-type: none">• Zona en la que únicamente tiene acceso el personal autorizado y los de soporte técnico.• Aquí se realizan gestiones de datos de la base principal y se realizan controles avanzados desde software.

Realizado por: Ana Cristina Iñiguez Castillo

Fuente: sites.google.com/site/plataformaseducativasvirtuales

Grafico N.22.Usuarios de una plataforma digital

Usuarios o Visitantes	<ul style="list-style-type: none">• Tienen acceso a todos los contenidos• Pueden interactuar con otros usuarios o el administrados• Puede realizar las actividades que le ofrece la plataforma
ADMINISTRADOR	<ul style="list-style-type: none">• Gestiona contenido y interactúa con el usuario.• Tienen acceso a la administración total de la plataforma.
WEBMASTER	<ul style="list-style-type: none">• Es el responsable de la plataforma y realiza funciones que no realiza el administrador.
SOPORTE TÉCNICO	<ul style="list-style-type: none">• Encargado de resolver problemas a nivel de software y base de datos.

Realizado por: Ana Cristina Iñiguez Castillo

Fuente: sites.google.com/site/plataformaseducativasvirtuales

3.1.6. Herramientas de plan de Marketing digital

Asincrónicos (en tiempo diferido)

- Email
- Listas de correo
- Foros de discusión
- Cartelera
- Anuncios
- Archivos
- Tareas
- Wiki
- Blog

- Encuestas – Cuestionarios
- Mensajería interna

Sincrónicos (en tiempo real)

- Chat
- Videoconferencias
- Pizarras compartidas
- Aplicaciones compartidas

3.2. Descripción del Target

Las empresas no pueden vender a todos los clientes, o al menos no pueden atraerlos de la misma manera, ya que existen innumerables compradores con gustos, necesidades y costumbres muy variadas. Como, generalmente, estas no poseen todos los productos requeridos para cubrir sus necesidades no se debe competir en un mercado tan completo y con empresas que tienen mayor capacidad de producción, ya que no sería algo justo y traería más pérdidas.

Philip Kotler, en el libro "Dirección de Marketing Conceptos Esenciales, afirma que las empresas obtienen resultados óptimos cuando escogen con cuidado su mercado meta y además, preparan programas de marketing a la medida de cada uno de estos (2008). Es por eso que para realizar la formulación de estrategias tenemos que definir el target al que van dirigidas estas acciones.

Comenzaremos definiendo que es un mercado meta o target. Kotler y Armstrong, 2008, autores del libro "Fundamentos de Marketing", lo consideran como un conjunto de compradores que tienen necesidades y/o características comunes a los que la empresa u organización decide servir.

Basados en esto definimos el target como el siguiente:

Personas de la ciudad de Loja de 30 a 44 años del estrato A , B y C+ que les guste diversidad de aromas y sabores especializados de café y que basen sus decisiones de compra en información recibida mediante redes sociales.

3.3.Fijación de objetivos

Cuando definimos los objetivos de un plan tenemos que tener en cuenta ciertos aspectos siguiendo la memotecnia S.M.A.R.T para formularlos y que puedan ser óptimos y se permitan alcanzar los resultados deseados.

Primeramente tienen que ser explícitos para luego puedan ser analizados y comunicados. Precisos respecto a lo que se quiere lograr, significativos para el plan y con estos conseguir los resultados, definidos en el tiempo que tengan plazos de ejecución (corto o largo plazo), alcanzables reales, y no plantear algo que suene bien pero que a la larga va ser una tarea imposible de cumplir. Finalmente deben ser evaluables. Para este plan se formularán los objetivos teniendo en cuenta estos aspectos para así brindar beneficios visibles al sector cafetero de la ciudad.

Para que los objetivos de este modelo de plan de marketing digital sean exitosos tienen que estar formulados basándose en el plan general que tenga la empresa.

Están basados en la investigación de mercados realizada en el capítulo II según las necesidades expresadas por los expertos para el sector cafetalero de la ciudad de Loja.

Objetivos

1. Aumentar el nivel ventas.
2. Posicionar la marca en la mente del consumidor
3. Integrar las acciones de marketing de la empresa.
4. Educar a los clientes en la cultura de café.
5. Crear un CRM

3.4.Fijación de Estrategias digitales

Para comenzar a fijar estrategias digitales primeramente debemos definirla. Según James Brian Quinn, “es el patrón o plan que integra las principales metas y políticas de una organización, y a la vez, establece la secuencia coherente de las acciones a realizar para conseguir los objetivos planteados”. El marketing emplea este mismo concepto y lo lleva al ámbito digital donde determina el target de la empresa y se propone un plan de acción basados en los gustos de los clientes, integrando de manera óptima las plataformas digitales y con la implementación de estas estrategias conseguir los objetivos planteados.

En el país somos novatos en la rama de comercio digital, que, básicamente, consiste en un lazo de confianza cliente –empresa, donde el individuo tiene que confiar en la empresa; tanto en el hecho de que se muestre un producto tal como se lo describe, entregándole al usuario lo que él de verdad desea, así también como el simple hecho de que este sea entregado a su comprador de la manera acordada, en el lugar, día y hora especificada por la empresa.

La desconfianza junto a la informalidad se ha arraigado en el pensar ecuatoriano -por cultura somos desconfiados- esto debido a los distintos factores políticos y sociales que el Ecuador ha tenido que enfrentar. El sector empresarial se ve en una situación complicada que, poco a poco, busca la forma de cambiar este pensar mostrando una imagen corporativa sólida, mejorando la calidad, vendiendo lo que ofrece. Todo lo anterior con el objetivo de obtener la confianza de su target, logrando ser competitivos y eficientes.

3.4.1. Estrategias para aumentar el nivel de ventas

Las estrategias de venta como su nombre lo indica son diseñadas para aumentar el número de ellas, fidelizando al cliente actual y atrapando a nuevos compradores. Gracias a la aplicación de la tecnología al sector empresarial, la industria puede comercializar por medios digitales y multiplicar los niveles de requerimientos debido a la facilidad que brinda al usuario, donde el cual puede encontrar el producto desde la

comodidad de su hogar y comprarlo con un clic. Este es un sistema novedoso y eficiente que las empresas ecuatorianas están comenzando a implementar, donde el objetivo principal es poder sacar provecho de todas las herramientas que ofrece el marketing digital a bajo costo y con el que se puede conseguir el mayor número de ventas.

1. Dar a conocer los productos de la marca y sus características

Tácticas

- Llevar a la empresa a internet con la creación de una o más plataformas digitales, basándonos en la investigación de mercado realizado anteriormente. Lo óptimo será estar presentes en *Facebook* y en *Google* que son las plataformas digitales más utilizadas por los clientes del sector cafetero de la ciudad.
- Ofrecer todos los productos en nuestra página web como en redes sociales con las descripciones de la cantidad, sabor y los distintos derivados que se pueden obtener.
- Realizar publicación de contenido actual y entretenido en las horas de mayor tráfico del target de la empresa para obtener mayor captación de la información.
- Publicar contenido de los distintos productos se pueden preparar con nuestra materia prima.
- Contratación de banners en redes sociales y páginas web populares mostrando las distintas creaciones de contenido para que llame la atención del usuario y le provoque tomar café.

2. Conocer la demanda online del producto que comercializamos

Táctica

- Utilizar las herramientas estadísticas que nos brinda *Google* para conocer los números que reflejan la demanda y el desempeño de la empresa.

- Realizar mini encuestas evaluando los productos de la empresa y testeando el lanzamiento de nuevas creaciones.
- Dar respuesta a los mensajes de los clientes, cuando este lo requiere en no más de 24 horas.

3.4.2. Estrategias para posicionar la marca en la mente del consumidor.

1. Posicionamiento en buscadores (SEO)

Tácticas

- Publicar en redes sociales con palabras claves para que lo lleven al cliente, directamente, al contenido enviado por el sector.
- Mostrar información muy visual de todo tipo. Ya sea cifras o datos científicos del producto, ya que los clientes virtuales se los captura mostrando contenido llamativo, que llegue a sus cerebros de forma rápida.
- Generar artículos sobre el café en directorios de artículos como *EzineArticles*, *Hubpages* o *Squidoo*.
- Compartir listados realizados por la empresa. Por ejemplo: pasos para preparar un café delicioso o beneficios que el producto ofrece al cliente.

2. Mostrarse como una marca siempre amigable.

Táctica

- Tratar al cliente con respeto y amabilidad siendo siempre serviciales como amigables.
- Aceptar sugerencias y agradecer los comentarios realizados en las páginas.
- Involucrarse en campañas de responsabilidad social, compartiendo contenido que conscientice.

3.4.3. Estrategias para integrar las acciones de marketing de la empresa.

1. Mejorar el desempeño de la empresa en el área de marketing digital

Táctica

- Formular una descripción del producto de manera cuidadosa donde se note la diferencia de este frente al resto del mercado y hacer énfasis de esta diferencia de forma periódica en medios sociales.
- Realizar alianzas estratégicas trabajando en conjunto con otras páginas web y aplicaciones populares en la ciudad, recopilando la información que estos brinden y mostrarla en nuestra plataforma digital. Por ejemplo, con una agencia de viajes se compartiría la información de un tour sobre la ruta del café beneficiando a las dos empresas integrado herramientas online y offline, donde ellos promocionarían el café y a la empresa junto con los distintos paquetes que ofrezcan relacionados con el producto.

2. Generar identidad de la marca en plataformas Digitales

- Direccionar cuidadosamente la información según nuestro target. Si son jóvenes, enviar más imágenes. Si son personas adultas, enviar contenido interesante de calidad.
- Presentarse como *community manager*, siempre a la hora de entablar un dialogo con un cliente y terminar el dialogo despidiéndose con su nombre y el de la empresa.
- Para incrementar el reconocimiento y generar identidad de la marca, se tiene que diseñar las plataformas integrando un color específico el que elija, para identificarse o también se puede tomar como referencia la investigación realizada anteriormente donde los clientes relacionan el color café con la bebida, aparte que este color representa tradición, que es lo que significa el café para la ciudad y también representa un producto orgánico, natural y de calidad.

- Colocar música que proporcione al cliente un ambiente cómodo y este pueda relacionar directamente con la marca.
- Establecer *Google Authorship*, es decir siempre identificar con el nombre de la empresa juntamente con el logo las publicaciones que se realice, esto logrará dar credibilidad en los clientes, y se puede establecer la propiedad intelectual de lo publicado.
- Publicar temas dentro de la rama de la empresa en muchos formatos, sean temas originales y tengan de 200 a 400 palabras.

3.4.4. Estrategias para educar a los clientes en la cultura de café.

Estrategias

1. Cambiar la perspectiva del café como producto dañino en la mente del consumidor

Táctica

- Comunicar los beneficios del producto mediante redes sociales.
- Realizar una campaña desmintiendo los mitos del prejuicio de café, con mini clips lanzados semanalmente.
- Promocionar una campaña para enseñar a preparar el café online y offsite, es decir en mediante un video en redes sociales y en ferias, en colaboración del sector cafetero de la provincia de Loja.

3.4.5. Estrategias para crear un CRM

1. Generar una comunidad activa en redes sociales

Táctica

- Escuchar siempre al cliente así ellos se sentirán importante para la empresa y aportaran mucha información relevante para realizar una retroalimentación.

2. Generar campañas offline que vinculen al cliente con las plataformas digitales.

Táctica

- Crear un contenido entretenido que atraiga e involucre al mercado, refiriéndose al mismo tema pero según la plataforma utilizada.
- Organizar un club de amantes del café en la ciudad de Loja y unirlos a través de foros y la red social más utilizada por los clientes del sector que es *Facebook*.
- Tener un community manager que maneje y vincule de manera correcta las plataformas digitales de la empresa.
- Realizar concursos para atraer al consumidor, promocionar el producto e incentivar a nuevos clientes, definiendo su dinámica, lanzarlo por todas las redes sociales, con las personas que hayan entrado al mismo, realizar el sorteo y anunciar el ganador, contactar al ganador y publicitar la entrega.

Objetivos	Estrategia(E)	Táctica(T)	Tiempo	Presupuesto	
1. Aumentar el nivel de ventas.	E.1.1 Dar a conocer los productos de la marca y sus características	T.1.1.1. Llevar a la empresa a internet con la creación de una o más plataformas digitales, basándonos en la investigación de mercado realizado anteriormente. Lo óptimo será estar presentes en Facebook y en google que son las plataformas digitales más utilizadas por los clientes del sector cafetero de la ciudad.	Por el tiempo que la empresa se desempeñe	Redes Sociales:Gratis Google: Sólo paga cuando alguien hace clic en su anuncio \$5-10 por día	
		T.1.1.2. Ofrecer todos los productos en nuestra página web como en redes sociales con las descripciones de la cantidad, sabor y los distintos derivados que se pueden obtener.	Actualización constante y permanente, cada vez que se lance un producto o varíe precio o cantidad.	Gratis	
		T.1.1.3 Realizar publicación de contenido actual y entretenido en las horas de mayor tráfico del target de la empresa para obtener mayor captación de la información, no repetir el contenido pero si el se puede hacer hincapié en el tópico.	De 4 a 5 veces al día en horas pico	Gratis	
		T.1.1.4. Publicar contenido de los distintos productos se pueden preparar con nuestro producto como materia prima.	1 vez por semana	Gratis	
		T.1.1.5. Contratación de banners en redes sociales y páginas web populares mostrando las distintas creaciones de contenido para que llame la atención del usuario y le provoque tomar café.	Por lo menos 3 por semana	Sólo paga cuando alguien hace clic en su anuncio	
		E.1.2. Conocer la demanda online del producto que comercializamos	T.1.2.1 Utilizar las herramientas estadísticas que nos brindan Google, para conocer los números que reflejan la demanda del producto y el desempeño de la empresa.	Diarios	Gratis
		T.1.2.2 Realizar mini encuestas evaluando, los productos de la empresa y testeando el lanzamiento de nuevos productos.	Cada semana	Gratis	
		T.1.2.3. Dar respuesta a los mensajes de los clientes, cuando este lo requiere en no más de 24 horas.	Diario	Gratis	
	2. Posicionar la marca en la mente del	E.2.1. Posicionamiento o en buscadores (SEO)	T.2.1.1. Publicar en redes sociales con palabras claves para el cliente que lo lleven directamente al contenido enviado por el sector.	Por el tiempo que la empresa se desempeñe	Sólo paga cuando alguien hace clic en su anuncio

<i>consumidor.</i>		T.2.1.2. Mostrar información muy visual de todo tipo; ya sea cifras o datos científicos del producto, ya que los clientes virtuales se los captura mostrando contenido llamativo, que llegue a sus cerebros de forma rápida	Diario	Gratis	
		T.2.1.3. Generar artículos sobre el café en directorios de artículos como EzineArticles, Hubpages o Squidoo.	1 vez cada 3 meses	Gratis	
		T.2.1.4. Compartir listados realizados totalmente por la empresa, por ejemplo los pasos para preparar un café delicioso, o los beneficios que el producto ofrece al cliente.	Diario	Sólo paga cuando alguien hace clic en su anuncio	
	E.2.2. Mostrarse como una marca siempre amigable.	T.2.2.1. Tratar al cliente con respeto y amabilidad siendo siempre serviciales como amigables.	Diario	Gratis	
		T.2.2.2. Aceptar sugerencias y agradecer los comentarios realizados en las paginas	Diario	Gratis	
		T.2.2.3. Involucrarse en campañas de responsabilidad social, compartiendo contenido que concientice.	1 Campaña cada 3 meses	Gratis	
3. Integrar las acciones de marketing de la empresa	E.3.1. Mejorar el desempeño de la empresa en el área de Marketing digital	T.3.1.1. Formular una descripción del producto de manera cuidadosa donde se note la diferencia de este frente al resto del mercado y hacer énfasis de esta diferencia de forma periódica en medios sociales.	Cada vez que se modifique los productos	Gratis	
		T.3.1.2. Realizar alianzas estratégicas trabajando en conjunto con otras páginas web y aplicaciones populares en la ciudad, recopilando la información que estos brinden y mostrarlo en nuestra plataforma digital, por ejemplo con una agencia de viajes se compartiría la información de un tour sobre la ruta del café beneficiando a las dos empresas integrado herramientas online y offline donde ellos lo promocionarían el café así como a la empresa los distintos paquetes que ofrezcan relacionados con el producto.	Cada 6 meses	Pago con publicidad	
	E.3.2. Generar identidad de la marca en plataformas Digitales	T.3.2.1. Direccionar cuidadosamente la información según nuestro target, si son jóvenes enviar más imágenes, si son personas adultas enviar contenido interesante de calidad.	Diario	Gratis	
		T.3.2.2. Presentarse como community manager al igual que a la empresa siempre a la hora de entablar un dialogo con un cliente y terminar diálogo despidiéndose con su nombre y el de la empresa.	Cada vez que se realice un dialogo	Sueldo community manager	
		T.3.2.3. Para incrementar el reconocimiento y generar identidad de la marca, se tiene que diseñar las plataformas integrando un color específico el que elija la marca, para identificarse o también se puede tomar como referencia la investigación realizada anteriormente donde los clientes relacionan el color café con la bebida de café, aparte que este color representa tradición, que es lo que significa el café para la ciudad y el color también representa un producto orgánico, natural y de calidad.	Constante	Según la necesidad de la empresa	
		T.3.2.4. Colocar música que proporcione al cliente un ambiente cómodo y este pueda relacionar directamente con la marca.	Cada 3 meses		
		T.3.2.5. Establecer Google Authorship, es decir siempre identificar con el nombre de la empresa juntamente con el logo las publicaciones que se realice, esto logrará dar credibilidad en los clientes, y se puede establecer la propiedad intelectual de lo publicado.	Diario		
		T.3.2.6. Publicar temas dentro de la rama de la empresa en muchos formatos, sean temas originales y tengan de 200 a 400 palabras	Cada tres meses	Gratis	
	4. Educar a los clientes en la cultura de café.	E.4.1. Cambiar la perspectiva del café como producto dañino en la mente del consumidor	T.4.1.1. Comunicar los beneficios del producto mediante redes sociales.	Diario	Gratis
			T.4.1.2. Realizar una campaña desmintiendo los mitos del prejuicio de café, con mini clips publicados en redes sociales	Semanalmente	Gratis
T.4.1.3. Realizar una campaña para enseñar a preparar el café online y offsite, es decir en mediante un video en redes sociales y en ferias, en colaboración del sector cafetero de la provincia de Loja.			Seis meses	Auspicio de Empresa estatal	
5. Crear un CRM.	E.5.1. Generar una comunidad activa en redes sociales	T.5.1.1. Escuchar siempre al cliente así ellos se sentirán importante para la empresa y aportaran mucha información relevante para realizar una retroalimentación.	Diario	Gratis	
		T.5.2.1. Generar el contenido entretenido que atraiga y involucre al mercado, refiriéndose al mismo tema pero según la plataforma utilizada	Diario	Gratis	
	E.5.2. Generar campañas offline que vinculen al cliente con las plataformas	T.5.2.2. Crear un club de amantes del café en la ciudad de Loja y unirlos a través de foros y la red social más utilizada por los clientes del sector que es Facebook.	Lanzamiento de tópicos semanales	Gratis	
		T.5.2.3. Tener un community manager que maneje y vincule de manera correcta las plataformas digitales de la empresa		Sueldo del community	

	digitales.			manager
		T.5.2.4. Realizar concursos para atraer al consumidor, promocionar el producto e incentivar a nuevos clientes, definiendo su dinámica, lanzarlo por todas las redes sociales, con las personas que hayan entrado al mismo, realizar el sorteo y anunciar el ganador, contactar al ganador y publicitar la entrega.	Cada 3 meses	

Elaborado Por: Ana Cristina Iñiguez Castillo

3.5. Plan de acción

Grafico N.23.-Plan de Marketing Digital

Elaborado Por: Ana Cristina Iñiguez

Fuente: Dra. Carmen Delia Ortiz

Para poner en práctica el plan de marketing digital se tienen que seguir los siguientes pasos:

1. Conceptualizar la propuesta de valor: ño que la empresa ofrece al mercado, en este caso el café especializado que ofrece el sector cafetero de la ciudad.
2. Definir el micro nicho: la empresa tiene que precisar un target altamente segmentado analizando al cliente que al cual va dirigido su producto con la finalidad de crear contenido especializado para atraer y retener al nicho determinado por la empresa.

3. Establecer la marca: debe ir a tono con el producto llevando el mensaje directo de lo que se quiere vender, simplemente con el nombre de la marca. Tiene que ser corto y conciso. Se debe manejar todas las plataformas digitales con el mismo nombre para poder posicionarse en la mente del consumidor.

4. Crear sistemas y procesos: según el objetivo planteado por la empresa encontrar las acciones que nos permitan encontrar las plataformas apropiadas y formar un sistema eficiente conectándolos y trabajándolos conjuntamente, para potenciar su desempeño, ejecutar el sistema hará más fácil llevar a cabo las estrategias que requiera un plan de marketing digital.

5. Estrategia de contenido: El contenido creado por la empresa tiene que ser estratégico para el target determinado, este debe ser estudiado, preparado y distribuido adecuadamente para capturar la atención de sus clientes.

6. Huella digital: es el sello personal de la empresa, tiene que estar presente en todo lugar y en todo momento dentro de todas las plataformas digitales que se encuentren dentro de su plan de marketing , se debe identificar para poder utilizarla.

7. Atracción de clientes: este es el objetivo principal de todo plan de marketing digital atraer clientes y capturarlos. Se comienza este proceso con distintas estrategias. Generalmente, el primer acercamiento es el que brinden su e-mail para crear una base de datos y comenzar una relación con ellos y la empresa. También se lo puede hacer con tácticas offsite o con redes sociales, llamando la atención con el contenido que ofrece el producto al mercado.

8. Conversión de los clientes: Es parte del proceso se tiende primero a crear la relación cliente-empresa y después de esto se los atrapa, lo cual genera la compra. El objetivo de este paso es lograr que el prospecto confíe en la empresa y se convierta en cliente frecuente.

9. Lograr retener los clientes: ,ateniendo su confianza, siempre brindarle al cliente el producto que él quiere y ayudarlo cuando se lo necesita, así se sentirá importante para la empresa y no la cambiará por otra marca, ya que tiene un lazo sentimental con ella.
10. Integración de Marketing online –Offline:es un paso muy importante para el sector cafetero de la ciudad ya que ellos se promocionan por medio de ferias y eventos culturales donde la persona prueba el producto. Aquí se puede llamar la atención de los posibles clientes para cuando ellos lo busquen. Si lo requieren online, necesitan plataformas que les brinden la ayuda para que lo consigan y la información que necesitan. Se pueden aplicar las estrategias digitales para comenzar una relación y fidelizarlos a la empresa siguiendo los sistemas que la empresa emplea.
11. Colaboradores: en la actualidad para lograr tener éxito hay que trabajar con el medio, con las empresas del sector y formar equipo, donde todos encuentren un beneficio. Por ejemplo, lograr alianzas estratégicas con tiendas que vendan postres o acompañantes del café, donde los productos sean logren una combinación perfecta.
12. Pruebas y resultados: en marketing digital todo se puede probar, conociendo cuántas visitas tienen nuestras páginas, o a cuántas personas les gusta el contenido publicado. Esto se realiza mediante las distintas herramientas que ofrece el internet al mundo comercial como *Google Analytics* o *Yahoo Analytics* que son gratuitas. También se puede hacer con tácticas creadas por la propia empresa, encuestas de satisfacción, quizzes rápidos, etc.

Plataformas digitales

Conseguir Dominio y Hosting

Hosting: es un lugar virtual que aloja páginas web y se lo puede obtener de dos formas:

Gratuita: este método ofrece una cantidad limitada para subir información.

Pagada: la cantidad de información que puede ser cargado depende del valor pagado se lo puede hacer con paquetes ilimitados.

Pasos para conseguir Hosting

- a. Encontrar una empresa que ofrezcan Hosting gratis o pagado.
- b. Llenar registro con los datos y seleccionar el paquete que uno desee
- c. Contestar el mail de confirmación.

Dominio: es un nombre que puede ser alfanumérico y que se vincula a una dirección física de una computadora o dispositivo electrónico. Por ejemplo: *http://www.miplande marketing.com*. También existen los “subdominio” que se usan de acuerdo a la temática que se va a publicar, un ejemplo de esto sería: *http://www.miplande marketing.com”pasos a seguir”*

Según iana.org existen 2 tipos de extensiones:

- **GTLD:** son del tipo .com, .net, .org
- **CcTLD** son del tipo .es, .pt, .it entre otros, (dominios de nivel superior de código del país).(web-gdl.com).

Pasos para conseguir Dominio

Existen dos formas de obtener un dominio gratuitamente y pagado donde se puede elegir la extensión (gTDL o ccTLD).

1. Encontrar una empresa que ofrezcan Hosting gratis o pagado
2. Llenar el formulario donde primero solicitan el nombre del dominio que la empresa desee y los datos de la misma.
3. Contestar el mail de confirmación.

1. Diseño Web

Para diseñar un sitio web, primero se tiene que obtener un dominio y hosting, también se deber tener en cuenta los objetivos queremos alcanzar con la creación de la misma.

Características para tener una web funcional

- Publicar calidad de contenido como información verificada.
- Fácil de usar.
- Estructurar bien la web, procurar que los elementos estén ordenados para que sean encontrados rápidamente por el usuario.
- Mostrar los ítems en secuencia y que el usuario no se pierda en la web.
- Ser interactivo y dinámico, para que el usuario no se aburra.
- Integrar la esencia de la marca a la web.
- Al igual que todo el contenido existen herramientas gratis y pagadas.

Pasos para crear un sitio web

1. Encontrar una empresa que ofrezca páginas web gratis o pagadas
2. Registrarse introduciéndose el nombre de la página web. Este nombre será el de la compañía.
3. Contestar el mail de confirmación.
4. Personalizar el contenido de la página siguiendo las características mencionadas.

2. Google Adword

Es la herramienta creada por *Google* para que permita que los clientes vean su empresa mientras buscan lo que ofrece en Google, tiene un costo que solo es emitido cuando el usuario ingresa al anuncio(google.com.ec/adwords).

Como obtener Google Adword.

1. Crear un anuncio explicando lo que ofrece la empresa
2. Elegir los términos de búsqueda como quiere que Google lo muestre
3. Establecer un presupuesto diario, solo se paga cuando el usuario hace clic en el anuncio.

3. SEO

Es el posicionamiento en los buscadores mediante palabras claves (Search Engine Optimization) utilizando una serie de técnicas que implican la optimización de la página (con los llamados factores *on site*) y su socialización en Internet con otras páginas (los llamados factores *off site*) (marketing-xxi, 2012).

Pasos para crear una estrategia SEO

- Contenido web interactivo, actualizado y original fácil de leer, claro, novedoso, creativo, atractivo y de interés para el cliente.
- La estructura del sitio web tiene que ser rastreable para luego ser analizado por *Google*. El tiempo de carga tiene que ser menos de 3 segundos. Finalmente las direcciones web tienen que estar estructuradas con palabras claves que describen el contenido de la página.
- El uso de palabras claves relacionadas con el café debes estar ubicadas específicamente en URL: etiquetas de título, etiquetas de descripción, etiqueta de cabecera, texto de la página, nombre del archivo de imágenes.

E- Maling

Es un método para crear, enviar y recibir correos utilizando una base de datos obtenida por la propia empresa o comprándola. Se utiliza para promocionar la empresa, así como a sus productos, además de comunicar novedades de la misma (ofertas, descuentos, lanzamiento de nuevos productos, etc).

4. Redes Sociales

“Las redes sociales son los nuevos espacios virtuales en los que nos relacionamos y en los que construimos nuestra identidad”. (Orihuela, 2008, p.59)

En la actualidad las redes sociales son una herramienta efectiva de comunicación y venta para el sector empresarial, logrando crear una relación cliente-empresa.

Hay que analizar si las redes sociales son lo óptimo para el plan de marketing digital de la empresa.

Características de redes sociales funcionales

Los objetivos de la empresa tienen que estar alineados con el contenido que se publique en redes sociales.

- Ofrece una publicidad personalizada
- Ofrece contacto directo y personalizado con el cliente.
- El e-mailing se ha convertido en una herramienta desgastada y ha cansado al mercado. Las redes sociales brindan un método refrescante.
- Ayuda a crear contenido interesante y difundirlo potencialmente.
- Nos permite dar al cliente lo que quiere gracias a las sugerencias obtenidas mediante redes.
- Siempre estar presente, no abandonar las redes sociales.
- Mantener un diálogo permanente con los clientes, contestar en no más de 24 horas a los clientes.
- Crear una comunidad, darle a los clientes sentidos de pertenencia.
- Incluir botones interactivos.
- Hacerse fan de otras páginas relacionadas a la empresa.
- Enlazar contenido.

Características de publicaciones en Redes sociales

Facebook

- Ser positivo.
- Ofrecer información.
- Ofrecer enlaces.
- Incluir imágenes en las publicaciones.
- Interactuar con los usuarios.
- Mantenerse disponible.
- Publicar contenido compatible para móviles.

Twitter

- Llamada a la acción.
- Escribir correctamente utilizando la puntuación adecuadamente.

-

- Utilizar preguntas, datos y cifras.
 - Etiquetar o mencionar para que el público se involucre.
 - Retuitear contenido relevante para el público de la empresa.

Pinterest

- Las imágenes no deben tener rostros.
- Fondo pequeño.
- Varios Colores.
- Color rojo como predominante.
- Imágenes con luz y color.
- Imagen estilo retrato.

Google+

- Etiquetar y marcar personas.
- Utilizar Hashtags.
- Titular las publicaciones con temas interesantes-
- Interactuar con los usuarios.

3.5.1. Plan de control de resultados.

Finalmente, siempre se debe evaluar las estrategias planteadas y ver si se han conseguido los objetivos que desea la empresa. Para realizar la evaluación se debe formular un plan de control.

Los objetivos deben ser planteados para conseguirlos en un tiempo determinado, algunos a corto plazo y otras a largo plazo. Según la estrategia se pueden realizar

mediciones diarias pero es recomendable efectuarlas cuando las estrategias se han implementado en su totalidad.

Con las distintas herramientas de medición que encontramos en el mercado, se pueden conocer los resultados de cada una de las acciones ejecutadas en las plataformas, es decir que se puede evaluar todo y a tiempo para tomar acciones, frente a los resultados.

Se puede medir con dos tipos de indicadores (tiempodenegocios):

- KPI's(Key Performance Indicators): miden el rendimiento en cuanto tiempo medio de la visita, número de visitas procedentes de *Google*.
- ROI: es el retorno de la inversión o ingreso monetario procedente de tus acciones de marketing.

Pasos para formular un plan de control

1. Aplicar hasta su totalidad la estrategia propuesta en el plan de marketing digital.
2. Elegir la herramienta de análisis, puede ser pagada o gratuita
3. Seleccionar qué factores se van a analizar (N.de ventas, visitas,etc) según la estrategia implementada.
4. Transformar los números en indicadores (KPI o ROI).
5. Analizar la información.
6. Formular estrategias de respuesta según el resultado de la evaluación.

Herramientas de control

- **Opciones de pago:**

Comscore Digital Analytix (www.comscore.com/es)

SiteCatalyst (www.omniture.com/es)

Certifica Metric (www.certifica.com/es/)

Google Urchin (www.google.com/urchin/es-ES/index.html)

Webtrends Analytics (www.webtrends.com/Products/Analytics)

Opciones gratuitas:

Google Analytics (www.google.com/intl/es/analytics)

Yahoo Analytics (<http://web.analytics.yahoo.com>)

Estadísticas de Facebook (www.facebook.com/help/search/?q=insights)

Google Ad Planner (www.google.com/adplanner)

Estadísticas de búsqueda de Google (www.google.com/insights/search/?hl=es)

3.6. Conclusiones

Después de un análisis al sector, seguido por la investigación pertinente y la elaboración de un modelo del plan de marketing se llegó a las siguientes conclusiones:

El sector cafetero de la ciudad de Loja está conformado por 32 empresas productoras de café registradas en el MIPRO. Después de entrevistar a expertos del sector revelaron que existe más de 50 empresas de las cuales muchas no están registradas y funcionan sin marca ni normas INEN, muchas de estas empresas venden su producto a menor precio que el resto del mercado, compitiendo deslealmente.

La provincia de Loja tiene una ubicación estratégica para el cultivo de café arábigo, ya que es un cultivo estacional que requiere de 180 – 200 días de lluvia y debe sembrarse a más de 1200 metros del nivel de mar. Este factor geográfico es una ventaja por el nivel de producción que mantiene la ciudad donde el mercado local tiene una gran cantidad de empresas que distribuyen café, dando a la ciudadanía diversidad para elegir la marca que más le guste, sin embargo, esto a la vez es una desventaja por el hecho de poder encontrar el producto en todo lado, lo que ha causado en la población la subvaloración del producto. La situación contraria se da en el escenario a nivel nacional e internacional donde tiene gran éxito y gran valor para los consumidores externos por su sabor único y de calidad.

Los productores líderes de café de calidad están atravesando por un escenario complicado. Los principales exportadores han preferido a los países africanos, las empresas ecuatorianas compran a estos países y a Perú por sus precios bajos, lo que ha sido para el Ecuador más accesible económicamente al momento de comprarlo y traerlo al país frente a los costes para producirlo. Según las entrevistas realizadas a los productores y expertos del sector, el precio no puede ser menor por lo costoso que resulta la mano de obra, así como solventar la cadena de producción y políticas e impuestos, establecidos por el gobierno para los empresarios ecuatorianos.

Existe un abandono por parte del gobierno al sector cafetero del país. No existe un apoyo financiero permanente ni incentivos para que las empresas crezcan. Tampoco

cuenta con bases de datos actualizadas en las cifras, de la misma forma no tiene seguimiento a las innovaciones del sector.

La ciudad de Loja consume café como costumbre pero no tiene conocimiento sobre la cultura de café, tampoco le da valor a los caficultores como profesión ni al proceso que realizan para brindarles un café de calidad, por ende no pagan el valor justo de este producto.

En la ciudad de Loja existe competencia desleal. Muchas de las empresas que no se encuentran registradas compran su café en Perú o en la frontera a precios mucho más bajos a los que costaría producir su producto en la ciudad.

Producir café en el país ha resultado costoso para los caficultores del sector , por las distintas políticas económicas implantadas, lo que ha llevado a muchos a cerrar sus empresas o venderlas para subsistir sin poder de crecimiento ni producción.

Las pequeñas empresas del sector cafetero de la ciudad necesitan capacitaciones y guías para poder tener un buen desempeño empresarial.

Los objetivos de las empresas son claves para formular el plan de marketing digital, tienen que estar alineados para conseguir los resultados deseados.

Las empresas del sector cafetero de la ciudad no cuentan con conocimientos en marketing, menos de que pueden aplicar un plan de marketing digital, lo que ha limitado su mercado vendiendo de manera convencional, sin aplicar estrategias de ventas ni investigación de mercados, solamente, han aplicado métodos de ventas caducos que han afectado su nivel de ventas y su posicionamiento en el mercado.

Muchas empresas del sector tienen página web al igual que redes sociales pero no trabajan según sus objetivos ni de manera combinada, es decir que no tienen un plan que conjugue a todas para que trabajen acorde a los objetivos. La mayoría de estas plataformas están abandonadas en cuanto actualización de contenido y respuesta al cliente.

Un plan de marketing digital para el sector es un recurso que proporciona al mundo empresarial un sistema flexible a su economía, masivo y efectivo si se emplean estrategias según los objetivos, convirtiéndose en lo que las pequeñas empresas necesitan.

3.7. Recomendaciones

El café es un producto de consumo masivo y forma parte de la cultura de la ciudad, por lo que el sector tiene que aprovechar este aspecto para atrapar a nuevos clientes y fidelizar a los ya existentes.

El sector necesita una campaña masiva para educar a toda la ciudadanía, dado que el café es parte de la cultura de la ciudad. Esta maniobra brindará conocimiento que favorece tanto al cliente como a las empresas, devolviendo el valor del producto en la mente del consumidor y obteniendo como resultado aumento en las ventas como en general.

Un plan de marketing tiene que formularse según las necesidades de la empresa. No para todas las empresas es efectivo el empleo de todas las plataformas digitales. Una puede lograr más resultados que muchas.

Lanzar una campaña para indicar las distintas bebidas que se pueden preparar con el café como materia prima para atraer a nuevos clientes y aumentar el target del mercado.

Se debería realizar investigaciones de mercado de manera periódica para medir la aceptación del mercado y los cambios de percepción de la marca, o pequeñas encuestas para evaluar el producto o alguna estrategia lanzada utilizando plataformas digitales, lo que resulta dinámico, efectivo y rentable.

Publicar en fechas festivas.

Evitar publicar contenido irrelevante, que no tiene nada que ver con la marca o con una estrategia pensada anteriormente.

Ser muy cuidadoso con la redacción y mala escritura al momento de generar contenido par alguna plataforma digital.

Cuidar la calidad de imagen y contenidos. Utilizar imágenes con buena resolución y no publicar solo ofertas o solo promociones del producto de manera directa. Se debe saber jugar con el contenido para tener publicaciones de valor para el cliente asociándolo con el producto de manera estratégica.

Actuar con rapidez. Aprovechar el auge de ciertas modas, de igual forma, si existe un mal entendido aclararlo antes de que este crezca y deje daños en la reputación de la empresa.

Involucrar a los clientes en la resolución de problemas con soluciones personalizadas.

Evaluar el plan de marketing de forma periódica según los objetivos, utilizando las herramientas brinda *Google*, ya que es efectiva y gratis.

3.8. Bibliografía

CUMBICUS.E, JIMÉNEZ.R.(2012).“Análisis Sectorial del Café en la Zona 7 del Ecuador”
Obtenido de Repositorio Universidad Técnica Particular De Loja La Universidad Católica De
Loja.

KOTLER Philip, ARMSTRONG Gary.(2008).Fundamentos de Marketing.Octava Edición.Mexico.
Prentice Hall.

KOTLER Philip.(2006).Dirección de Marketing Conceptos Esenciales. Duodécima
Edición.Mexico. Prentice Hall.

ROBERTS. L.(S.A). "Múltiples redes informáticas y comunicación entre ordenadores".
Conferencia ACM Gatlinburg.

QUINN James.(S.A). Strategies for Change: Logical Incrementalism.

R. Sanabria; S.Pierre.(2003). Investigación de Mercados, Alain d'Atous. Editorial Norma.
En Internet

ANECAFÉ.(1992-2014).Exportación de Café del Ecuador por Calidad .Obtenido de
anecafe.org: <http://www.anecafe.org.ec/cafe-ecuador/estadisticas>

CLIFFORD M. N. and WILLSON K. C. (1985).London, Croom Helm Coffee; botany,
biochemistry and production of beans and beverage. Obtenido ico.org:

http://www.ico.org/es/botanical_c.asp

GREGORY R. Gromov.(S.A).History of Internet and WWW: (The Roads and Crossroads of
Internet History).Obtenido netvalley.com:

<http://www.netvalley.com/intval1.html>

Plataformaseducativasvirtuales. (2015).Obtenido de:

<https://sites.google.com/site/plataformaseducativasvirtuales/home/plataformas-virtuales/caracteristicas>.

Iana.org/domains/root/db.(2012).Obtenido de

<https://www.iana.org/domains/root/db>

Institutoblestgana.(2015).Obtenido de

http://www.institutoblestgana.cl/virtuales/comercio_electronico/Unidad1/contenido3.htm

3.9. Anexos

Anexo.1.Entrevista a Expertos del sector

1. Nombre de la empresa
2. ¿Cuál es su nombre?
3. ¿Conoce sobre la historia del café en el país?
4. ¿Cómo describe el mercado del Café en el país?
5. ¿Qué lo motivó a iniciar su propia empresa?
6. ¿Cuál es la historia de su empresa?
7. ¿Cuántos años tiene su empresa en el mercado?
8. ¿Cómo describe el mercado de la ciudad de Loja?
9. ¿Cuál es su mercado específico (descripción)?
10. ¿Cómo describe a su cliente?
11. La empresa distribuye a nivel país o internacional
12. ¿Qué tipo de café la empresa oferta?
13. Descripción de cada uno de los productos con los que cuenta la empresa
14. ¿En qué lugar comercializa su café?
15. ¿Dónde produce su café?(Canton)
16. ¿Cuál es su capacidad de producción en el mes?
17. ¿Cuál es su nivel de ventas al mes?
18. ¿Cuál es el factor que diferencia su producto del resto?
19. ¿Qué es lo que usted quiere mostrar al cliente de su producto?
20. ¿Qué es lo que su cliente pide de su café?
21. ¿Cuál es su mayor competidor?
22. ¿Su empresa cuenta con un plan de marketing?
23. ¿Cómo promociona a su producto?
24. ¿Qué persona en la empresa se encarga de la difusión y promoción del producto?
25. ¿Su empresa cuenta con página web, redes sociales o alguna plataforma digital?
26. ¿Cuál sería para la empresa la mejor manera de ganar clientes y aumentar sus niveles de ventas?
27. ¿Le gustaría aplicar un plan de marketing digital en su empresa?

28. ¿Qué resultados esperaría de esta nueva estrategia?

Anexo 2. Grupo Focal

1. ¿Cómo es su presentación hacia el cliente?
2. ¿Quién es generalmente el primero en abordar?
3. ¿Cuál es la primera característica que da a conocer de la marca al cliente?
4. ¿Cuál es la primera característica que dar de su producto?
5. ¿Cuáles son las principales preguntas que el cliente realiza?
6. ¿Qué aspecto es el que más destaca de su marca al cliente?
7. ¿Qué medios utiliza para comunicar su producto?
8. ¿Cuál es la manera apropiada de comunicar los atributos y novedades de su producto?
9. ¿Qué estrategia aplicaría usted para conseguir mayor cantidad de clientes?
10. ¿Cada que tiempo recibe capacitación de ventas o cursos empresariales?
11. ¿Cada que tiempo se capacita como baristas o nuevas avances en el sector cafetero?
12. ¿Cuál cree usted es la importancia de las capacitaciones?
13. ¿Recibe algún reconocimiento por su desempeño?
14. ¿Cómo describe la relación de la empresa con su cliente?
15. ¿Por qué cree que el cliente prefiere ciertas marcas?
16. ¿Cómo crean fidelidad a la marca?
17. ¿Cree que es importante los servicios pos venta?
18. ¿Cuáles son los beneficios que espera al cliente por la compra de su producto?
19. ¿Cómo integra el internet a su trabajo?
20. ¿Utilizan herramientas de marketing en su empresa?
21. ¿Cree que para el sector es importante aplicar estrategias de marketing?
22. ¿Su empresa cuenta con un plan de marketing digital?

23. ¿Su empresa cuenta con redes sociales o plataformas digitales?
24. ¿Qué plataformas digitales serian claves para implementar en su empresa?
25. ¿Qué elementos tiene que tener una red social para ser eficiente para su empresa?
26. ¿Qué resultados esperaría obtener de la implementación de estos elementos?
27. ¿Cuál son las características específicas que el cliente pide para su café?
28. ¿Cómo recalcaría las virtudes de su producto en las distintas plataformas digitales?
29. ¿Qué elementos utilizaría para diferenciar su producto del resto del mercado?
30. ¿Cómo diferenciaría su producto del resto del mercado?

Anexo.3. Encuesta

UNIVERSIDAD DEL AZUAY
Facultad de Ciencias de la Administración
Escuela de Marketing

No _____

Buenas tardes/días, somos estudiantes de la Universidad del Azuay, estamos ejecutando una investigación para la realización de una tesis sobre el mercado automotriz en la ciudad de Cuenca, le pedimos nos conceda diez minutos de su tiempo llenando este cuestionario:

En virtud a lo anterior, se le agradecerá de forma muy especial su colaboración para responder las preguntas que encontrará a continuación. Muchas gracias.

1. ¿Cuál es su edad?

De 18 a 24 años 1 De 25a 29 años 2 De 30 a 44 años 3 De 45 a 59 años 4 Más de 60 años 5

1.1 ¿Cuál es su género?

Masculino 1 Femenino 2

2. ¿Cuál el su estado civil?

Soltero(a) 1 Casado (a) 2 Divorciado (a) 3 Viudo (a) 4 Unión Libre 5

3. ¿Usted consume café?

Si 1 No 2

4. ¿Cuál es su marca de café favorita? (Solo una)

Malacatos 1 Lindera 2 Caxarumi 3
 Criollo 4 Olmedo 5 (Artesanal)Sin 6
 Vilcabamba 7 Chaguarpamba 8
 Otra, Especifique _____

5. ¿Por qué es esta su marca favorita?(Marque dos opciones)

Presentación 1 Calidad 2 Precio 3
 Aroma 4 Tradición 5 Accesible 6
 Sabor 7 Prestigio 8
 Otra, Especifique _____

6. ¿Dónde compra su café ?

Panaderías 1 Mercado 2 Tienda de 3
 Tienda de 4 Centro 5
 abarrotes Comercial

7.¿Cómo le gusta tomar su café?(Marque 2 opciones)

Caliente 1 Cargado 2 Sabor Neutro 3

3.1. ¿Por qué no consume café?

Por su sabor 1
 Costumbre 2
 Salud 3
 Otra, Especifique _____

3.2. ¿Qué busca en una bebida?

Sabor 1 Bajo Precio 3
 Disponibilidad en 2 Que cuide su 4
 tiendas salud

3.3. ¿Cuáles son sus bebidas favoritas?

Agua 1 Te Caliente 4
 Chocolate 2 Te Frio 5
 Gaseosas 3

Pase a la pregunta 14

Frío 4 Sabor suave 5

8. ¿Cuándo piensa en café que se le viene a la mente? (Solo una)

Comida 1 Clima 2 Color 3 Lugar 4 Persona 5
Sensación 6

9. ¿Cuántas tazas de café consume en un día?

1 Taza 1 2 Tazas 2
3 Tazas 3 4 o Más 4

10. ¿En qué momento del día toma su café?

Desayuno 1 Tarde 2 Noche 3
Media Mañana 4 Media Tarde 6 Otro 3
Momento _____

11. ¿Busca en el internet información para decidir la compra de algún producto?

Si 1 No 2 (Pase a la Pregunta 14)

12. ¿En qué páginas busca esta información?

Google 1 Redes Sociales 2
 3 Otras 4
Páginas oficiales

13. ¿Utiliza redes sociales?

Si 1 No 2 (Fin de la encuesta)

14. ¿Qué red social utiliza?

Facebook 1 Twiter 2 Youtube 3 Instagram 4
Otros, especifique _____

15. ¿Con qué frecuencia utiliza redes sociales?

Diario 1 Semanal 2 Mensual 3

16. ¿Qué es lo que más le llama la atención de las publicaciones que realizan en redes sociales?

Calidad de Video 1 Calidad de Contenidos 3
Calidad de Imágenes 2 Otro, especifique _____

Agradezco mucho su colaboración, que tenga un buen día.

Cuenca, 07 de abril de 2016

Señor

Ing. Xavier Ortega Vásquez

Decano de la Facultad de Ciencias de la Administración

Su despacho.

Yo, Ana Cristina Iñiguez Castillo, con código 47623, estudiante egresada de la carrera de Ingeniera en Marketing, de la Facultad de Ciencias de la Administración, solicito comedidamente, se apruebe el diseño de tesis con título Modelo de marketing digital para sector cafetero de la ciudad de Loja en el año 2016, que se realizó bajo la dirección del Ing. Marco Antonio Ríos Ponce.

Atentamente,

Ana Cristina Iñiguez Castillo

1104220882

Cod.47623

Cuenca, 07 de abril de 2016

Ing.
Xavier Ortega Vásquez
Decano de la Facultad de Ciencias de la Administración
Universidad del Azuay

Su despacho.

Reciba un cordial saludo, el motivo de la presente es informar que he aceptado la tutoría del proyecto de investigación previo a la obtención del título de Ingeniero en Marketing del Srta. Ana Cristina Iñiguez Castillo titulado "Modelo de Marketing digital para sector cafetero de la ciudad de Loja en el año 2016".

Las tutorías la realizaremos los días Jueves de 18h00 a 19h00.

Seguro de contar con su apoyo.

Atentamente

A handwritten signature in black ink, appearing to read 'MARCO ANTONIO RIOS PONCE', written over a horizontal line.

Ing. Marco Antonio Rios Ponce MBA
Docente

DOCTORA JENNY RIOS COELLO, SECRETARIA DE LA FACULTAD DE
CIENCIAS DE LA ADMINISTRACION DE LA UNIVERSIDAD DEL AZUAY

CERTIFICA:

Que, la señorita **INIGUEZ CASTILLO ANA CRISTINA**, con código **47623**, luego de
cumplir con todas las asignaturas del pensum de la Escuela de **INGENIERIA DE
MARKETING**, finalizó sus estudios en la Facultad el 28 de Febrero de 2014.

Cuenca, 07 de abril de 2016

UNIVERSIDAD DEL
AZUAY
FACULTAD DE
ADMINISTRACION
SECRETARIA

Derecho No. 001-010-000098487

mjmr.

1.

CONVOCATORIA

Por disposición de la Junta Académica de la escuela de Ingeniería en Marketing, se convoca a los Miembros del Tribunal Examinador, a la sustentación del Protocolo del Trabajo de Titulación: **“MODELO DE MARKETING DIGITAL PARA EL SECTOR CAFETERO DE LA CIUDAD DE LOJA EN EL AÑO 2016”**, presentado por la estudiante ANA CRISTINA IÑIGUEZ CASTILLO con código 47623, previa a la obtención del grado de Ingenieras *Marketing*, para el Miércoles, 27 de abril de 2016 a las 17h00.

Cuenca, 20 de abril de 2016

Dra. Jenny Ríos Coello
Secretaria de la Facultad

Ing. Marco Ríos Ponce

Ing. Verónica Rosales Moscoso

Ing. María Elena Castro Rivera

Comunicado
12:30pm
2 20-04-2016

Oficio N° 056-2016 – EIM – UDA

Cuenca, 20 de abril de 2016

Ingeniero
Xavier Ortega Vásquez
DECANO DE LA FACULTAD DE CIENCIAS DE LA ADMINISTRACIÓN
UNIVERSIDAD DEL AZUAY

De nuestra consideración:

La Junta Académica de la Escuela de Mercadotecnia reunida el día 20 de abril de 2016, conoció la propuesta del Proyecto de trabajo de titulación denominado: **“Modelo de Marketing Digital para el sector cafetero de la ciudad de Loja en el año 2016”**, presentado por la Srta. Ana Cristina Ñíguez Castillo con código 47623, egresada de la Escuela de Marketing previo a la obtención del título de Ingeniera en Marketing.

A fin de aplicar la guía de elaboración y presentación de la denuncia/protocolo de trabajo de titulación, la Junta Académica de Mercadotecnia considera que la propuesta presentada por la estudiante cumple con todos los requisitos establecidos en la guía respectiva, por lo que de conformidad con el Reglamento de Graduación de la Facultad resolvió designar como Director al Ing. Marco Ríos y el tribunal que estará integrado las Ingenieras Verónica Rosales y Elena Castro, quienes recibirán la sustentación del diseño del trabajo de titulación previo al desarrollo del mismo.

En caso de existir la aprobación con modificaciones, la Junta Académica resuelve que el Director del Trabajo de Titulación sea quien realice el seguimiento a las modificaciones recomendadas.

Por lo expuesto solicitamos se realice el trámite correspondiente.

Atentamente,

Ing. Marco Ríos.
Director de Escuela de Mercadotecnia
Universidad del Azuay

Econ. Gianni Salamea Alvear
Miembro de Junta Académica

Econ. Manuel Freire
Miembro de Junta Académica

Fecha: 20-04-2016

ESCUELA DE INGENIERIA DE MARKETING

Diseños de Tesis

Escuela de Ingeniera en Marketing

Estudiante: Ana Cristiana Iñiguez Castillo con código 47623.

Tema: "MODELO DE MARKETING DIGITAL PARA EL SECTOR CAFETERO DE LA CIUDAD DE
LOJA EN EL AÑO 2016."

Para: Previo la obtención del título de Ingeniera en Marketing.

Director: Ing. Marco Ríos Ponce.

Tribunal: Ing. Verónica Rosales

Tribunal: Ing. María Elena Castro.

DIA: Miércoles

FECHA: 27 de abril de 2016

HORA: 17h00

ACTA

SUSTENTACIÓN DE PROTOCOLO/DENUNCIA DEL TRABAJO DE TITULACIÓN

- 1.1 Nombre del estudiante: ANA CRISTINA IÑIGUEZ CASTILLO
Códigos: 47623
Director sugerido: Ing. Marco Ríos Ponce
- 1.2 Codirector (opcional): _____
- 1.3 Tribunal: Ing. Verónica Rosales Moscoso e Ing. María E. Castro Rivera
- 1.4 Título propuesto: *“Modelo de marketing digital para el sector cafetero de la ciudad de Loja en el año 2016”*.
- 1.5 Resolución:

1.5.1 Aceptado sin modificaciones

1.5.2 Aceptado con las siguientes modificaciones:

1.5.3 No aceptado
• Justificación:

Tribunal

.....
Ing. Marco Ríos Ponce

.....
Ing. Verónica Rosales Moscoso

.....
Ing. María E. Castro Rivera

.....
Srta. Ana Cristina Iñiguez Castillo

.....
Dra. Jenny Ríos Coello
Secretaria de Facultad

Fecha de sustentación: Miércoles, 27 de abril de 2016 a las 17h00.

RÚBRICA PARA LA EVALUACIÓN DEL PROTOCOLO DE TRABAJO DE TITULACIÓN

1.7 Nombre del estudiante: Ana Cristina Iñiguez Castillo
Código 47623

1.8 Director sugerido: Ing. Marco Ríos Ponce

1.9 Codirector (opcional):

1.10 Título propuesto: "Modelo de marketing digital para el sector cafetero de la ciudad de Loja en el año 2016"

1.11 Revisores (tribunal): Ing. Verónica Rosales Moscoso e Ing. María Elena Castro Rivera

1.12 Recomendaciones generales de la revisión:

	Cumple totalmente	Cumple parcialmente	No cumple	Observaciones (*)
Línea de investigación				
33. ¿El contenido se enmarca en la línea de investigación seleccionada?	✓			
Título Propuesto				
34. ¿Es informativo?	✓			
35. ¿Es conciso?	✓			
Estado del arte				
36. ¿Identifica claramente el contexto histórico, científico, global y regional del tema del trabajo?	✓			
37. ¿Describe la teoría en la que se enmarca el trabajo	✓			
38. ¿Describe los trabajos relacionados más relevantes?	✓			
39. ¿Utiliza citas bibliográficas?	✓			
Problemática y/o pregunta de investigación				
40. ¿Presenta una descripción precisa y clara?	✓			
41. ¿Tiene relevancia profesional y social?	✓			
Hipótesis (opcional)				
42. ¿Se expresa de forma clara?	✓			
43. ¿Es factible de verificación?	✓			
Objetivo general				
44. ¿Concuerda con el problema formulado?	✓			
45. ¿Se encuentra redactado en tiempo verbal infinitivo?	✓			

46. ¿Se encuentra redactado en tiempo verbal infinitivo?	/			
Objetivos específicos				
47. ¿Concuerdan con el objetivo general?	/			
48. ¿Son comprobables cualitativa o cuantitativamente?	/			
Metodología				
49. ¿Se encuentran disponibles los datos y materiales mencionados?	/			
50. ¿Las actividades se presentan siguiendo una secuencia lógica?	/			
51. ¿Las actividades permitirán la consecución de los objetivos específicos planteados?	/			
52. ¿Los datos, materiales y actividades mencionadas son adecuados para resolver el problema formulado?	/			
Resultados esperados				
53. ¿Son relevantes para resolver o contribuir con el problema formulado?	/			
54. ¿Concuerdan con los objetivos específicos?	/			
55. ¿Se detalla la forma de presentación de los resultados?	/			
56. ¿Los resultados esperados son consecuencia, en todos los casos, de las actividades mencionadas?	/			
Supuestos y riesgos				
57. ¿Se mencionan los supuestos y riesgos más relevantes?	/			
58. ¿Es conveniente llevar a cabo el trabajo dado los supuestos y riesgos mencionados?	/			
Presupuesto				
59. ¿El presupuesto es razonable?	/			
60. ¿Se consideran los rubros más relevantes?	/			
Cronograma				
61. ¿Los plazos para las actividades son realistas?	/			
Referencias				
62. ¿Se siguen las recomendaciones de normas internacionales para citar?	/			
Expresión escrita				
63. ¿La redacción es clara y fácilmente comprensible?	/			
64. ¿El texto se encuentra libre de faltas ortográficas?	/			

(*) Breve justificación, explicación o recomendación.

- Opcional cuando cumple totalmente,
- Obligatorio cuando cumple parcialmente y NO cumple.

.....
.....
.....

.....
Ing. Marco Ríos Ponce

.....
Ing. Verónica Rosales Moscoso

.....
Ing. María E. Castro Rivera

Doctora Jenny Ríos Coello, Secretaria de la Facultad de Ciencias de la Administración
de la Universidad del Azuay,

CERTIFICA:

Que, el Consejo de Facultad en sesión realizada el 29 de abril de 2016, conoció la solicitud de la señorita ANA CRISTINA ÑIGUEZ CASTILLO con código 47623 que presenta su trabajo de titulación denominado: **“Modelo de Marketing Digital para el sector cafetero de la ciudad de Loja en el año 2016”**, previa a la obtención del título de Ingeniera en Marketing. El Consejo de Facultad acoge el informe de la Junta Académica y aprueba el diseño. Designa como *Director al ingeniero Marco Ríos Ponce* y como miembros del *Tribunal Examinador a las ingenieras Verónica Rosales Moscoso y María Elena Castro Rivera*. De acuerdo al cronograma de la Unidad de Titulación Especial, la peticionaria para desarrollar y presentar su trabajo de titulación tiene un plazo de un período académico esto es **hasta el 16 de septiembre de 2016**, debiendo realizar dos sustentaciones parciales del trabajo de titulación: la semana entre el 06 al 10 de junio de 2016 y la semana entre el 01 al 05 de agosto de 2016 en su orden.

Cuenca, mayo 03 de 2016

Dra. Jenny Ríos Coello
Secretaria de la Facultad de
Ciencias de la Administración

UNIVERSIDAD DEL
AZUAY
FACULTAD DE
ADMINISTRACION
SECRETARIA

Cuenca, 09 de mayo de 2016

Señor

Ing. Xavier Ortega Vásquez

Decano de la Facultad de Ciencias de la Administración

Su despacho.

Yo, Ana Cristina Iñiguez Castillo, con código 47623, estudiante egresada de la carrera de Ingeniera en Marketing, de la Facultad de Ciencias de la Administración, solicito comedidamente, inscribirme en el programa actualización de conocimientos de la unidad de titulación especial de la universidad del Azuay.

Atentamente,

Ana Cristina Iñiguez Castillo

1104220882

Cod.47623

CONVOCATORIA

Por disposición de la Junta Académica de la escuela de Ingeniería en Marketing, se convoca a los Miembros del Tribunal Examinador, a la segunda sustentación del Trabajo de Titulación: **"MODELO DE MARKETING DIGITAL PARA EL SECTOR CAFETERO DE LA CIUDAD DE LOJA EN EL AÑO 2016"**, presentado por la estudiante Ana Cristina Iñiguez Castillo, con código 47623, previa a la obtención del grado de Ingeniera en Marketing, para el Martes, 02 de agosto de 2016 a las 10:00 am.

Cuenca, 29 de julio de 2016

Dra. Jenny Ríos Coello
Secretaria de la Facultad

Ing. Marco Ríos Ponce

Ing. María Elena Castro Rivera

Ing. Verónica Rosales Moscoso

.....
.....
.....

Cuenca, 16 Septiembre de 2016

Ing.

Xavier Ortega Vásquez

**DECANO DE LA FACULTAD DE CIENCIAS DE LA ADMINISTRACIÓN
Su despacho.**

De mi consideración:

Yo, Ana Cristina Iñiguez Castillo, con código 47623, estudiante egresada de la carrera de Ingeniera en Marketing, de la Facultad de Ciencias de la Administración, una vez cumplido con los requisitos reglamentarios exigidos por la Universidad, solicito se sirva a declarar apta para la sustentación de la tesis denominada "**Modelo de marketing digital para sector cafetero de la ciudad de Loja en el año 2016**". Presentada como requisito previo a la obtención del grado de Ingeniera en Marketing.

Por la acogida a la presente, anticipo mis agradecimientos.

Atentamente,

Ana Cristina Iñiguez Castillo

1104220882

Cod.47623

CRONOGRAMA UNIDAD DE TITULACIÓN INDIVIDUAL (Srta. Ana C. Iñiguez Castillo)

ACTIVIDAD	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	FECHAS
	MAYO			JUNIO				JULIO				AGOSTO				SEPTIEMBRE						
Aprobación por parte de la Junta Académica																						Aprobación del diseño por parte de la Junta Académica el 28 de abril de 2016
Desarrollo Trabajo de Titulación																						del 02 de mayo al 03 de junio de 2016
Sustentación parcial ante Tribunal																						del 06 al 10 de junio de 2016
Desarrollo Trabajo de Titulación																						del 13 de junio al 29 de julio de 2016
Segunda sustentación parcial ante Tribunal																						del 01 al 05 de agosto de 2016
Revisión y edición documento final																						del 08 de agosto al 16 de septiembre de 2016
Sustentación final ante Tribunal																						Una vez que esté declarado idóneo

UNIVERSIDAD DEL
AZUAY

UNIVERSIDAD DEL AZUAY

FACULTAD DE CIENCIAS DEL ADMINISTRACIÓN

ESCUELA DE INGENIERIA EN MARKETING

Protocolo de Trabajo de Titulación

Titulación:

“Modelo de Marketing digital para el sector cafetero de la ciudad de Loja en el año 2016”

Ana Cristina Iñiguez Castillo

CUENCA - ECUADOR

2016

1. Datos Generales

1.1. **Nombre del estudiante:** Ana Cristina Iñiguez Castillo

1.1.1. **Código :** 47623

1.1.2. **Contacto:** Teléfono celular :0992610346

Correo Electrónico : aciiguez91@hotmail.com

1.1. Director Sugerido:

Ríos Ponce Marco Antonio Ing.MBA

Celular:0983348224

Mail: mrrios@uazuay.edu.ec

1.2. **Tribunal designado(De acuerdo a la normativa de cada facultad)**

1.3. **Aprobación:**

1.4. **Línea de investigación de la carrera:**

1.4.1. **Código de uneseo:**5308

1.4.2. **Tipo de trabajo:** Economía general 5308.02

Comportamiento del consumidor: 6114.06

Organización de empresas: 5311

Investigación de mercado: 5311.07

Marketing digital: 5311.99

1.5. **Área de estudio:**

Marketing digital, Investigación de mercados, Marketing estratégico.

1.6. **Título propuesto :**

Modelo de marketing digital para sector cafetero de la ciudad de Loja en el año 2016

1.7. **Estado del proyecto :**

Este es un proyecto nuevo en la ciudad de Loja que se encuentra en su punto de partida se ha analizado la factibilidad de su elaboración para poder continuar con el mismo; no existe investigaciones anteriores ni modelos planteados sobre un plan de

marketing digital para el sector cafetero de la por lo que es un plan innovador y conveniente para el sector.

Contenido

2.1. Motivación

El mundo empresarial avanza de manera acelerada y las empresas que no van a la par del mercado simplemente se quedan fuera.

Si se quiere ver resultados en la participación, posicionamiento y top of mind se tiene que innovar buscando la eficiencia y economía .El desarrollo de distintas herramientas de marketing ha encontrado la manera aprovechar la tecnología y el acceso que los clientes tienen a esta; el internet permite que los negocios se hayan globalizado y ha simplificado la manera de comunicarnos llegando al instante de un lugar a otro es decir con la información en tiempo real y a miles de personas a la vez, una herramienta para las empresas muy práctica, económica, efectiva si se emplea de manera eficiente, para obtener los resultados deseados.

El plan de marketing digital debería estar inverso en el plan general de marketing pero la mayoría de empresas no han considerado el valioso potencial de la alternativa que nos brinda actualmente el marketing, es por eso que toda empresa debe contar con un plan de marketing digital, especialmente las PYMES ya que estas necesitan dar a conocer sus productos de una forma masiva utilizando sus recursos de forma eficiente con las distintas plataformas que la empresa puede crear para que el producto o servicio llegue de forma directa al cliente siendo esta otra ventaja del plan de marketing digital(Silva ,2014).

Las empresas siempre buscan ser las primeras del mercado, para esto se debe conocer lo que el comportamiento del consumidor y definir el proceso de compra tomando en cuenta que necesidad satisface el producto y/o el éxito se encuentra precisamente en esto, saber lo que deben hacer para influir en la compra de sus productos, observando los patrones de comportamiento y estudiando los factores de compra, esta

información permitirá tomar las decisiones adecuadas para aumentar sus ventas y mantener la satisfacción de los clientes para lograr su preferencia

Ya que el plan de marketing digital permite tener contacto directo con el cliente se puede utilizar esta herramienta no solo para llegar con el producto al cliente sino también para obtener información de calidad, con investigaciones de mercado, mediante pequeñas encuestas online, herramientas de monitoreo digital ,focus group, como resultado la empresa podrá obtener, alcanzar y mantener una ventaja competitiva y conseguir los objetivos de venta y marca que se ha planteado la como meta en el mercado.

2.2. Problemática:

Cada día las tendencias y el mercado cambian se modifican según lo que está sucediendo en ese momento, es por eso que el marketing se ha aliado con la tecnología para conseguir resultados óptimos en las empresas, el hecho de personalizar las estrategias ,direccionadas de manera objetiva con una baja inversión, brindara ventajas competitiva al sector comercial . Esta era ha venido en los últimos años redefiniendo algunos conceptos para hacer marketing ,ahora los clientes llegan hacia las empresas en base a sus estrategias, lo que los diferencia y los hace sentir conectados con la marca ,pero existe inconvenientes en el camino ya que las empresas no tiene la guía necesaria para crear un plan de marketing digital lo que mal direcciona sus estrategias sus recursos y su tiempo como resultado pueden perder proporcionalmente su market share(porción de mercado), posicionamiento e ingresos.(Acosta,2015).

2.3. Preguntas de investigación :

¿Por qué es necesario para las empresas la elaboración de un plan de marketing digital?

¿Cuáles son los beneficios que las empresas obtendrán con un plan de marketing digital?

2.4. Resumen

En la actualidad el mercado está avanzado de manera acelerada y con esto viene cambios impredecibles, las empresas tiene que buscar la manera de adaptarse y posicionarse en la mente del consumidor, lograr ser el líder, gracias a que el marketing y la tecnología trabajan en sinergia se ha podido crear métodos efectivos de alto alcance y que se adaptan a la economía de cada organización , estos métodos son la creación de distintas plataformas que permite dar a conocer el producto o servicio y sus beneficios de manera masiva, conocer cómo entender al cliente, personalizar la información que le enviamos a cada uno para fidelizarlo, diferencial la marca y estar al tanto de los movimientos de la competencia, todas estas acciones de manera objetiva con una baja inversión y muchos beneficios

2.5. Estado del Arte y Marco teórico:

MARKETING.

“La mercadotecnia es un proceso social y administrativo mediante el cual grupos e individuos obtienen lo que necesitan y desean a través de generar, ofrecer e intercambiar productos de valor con sus semejantes” (Philip Kotler,2012).

Marketing Digital.

El Marketing digital es una rama de estudio de las ciencias empresariales, específicamente de la mercadotecnia, que ha creado una nueva rama para seguir de manera equilibrada todos los cambios por los que está experimentado la sociedad, ya que es una nueva área no hay una definición específica.

“El marketing digital es un sistema interactivo dentro del conjunto de acciones de marketing de la empresa que utiliza los sistemas de comunicación telemáticos para conseguir el objetivo principal que una transacción comercial que marca cualquier

actividad de marketing y que permite a sus clientes o clientes potenciales conseguir”
(Marketing digital,2010,pg10):

- Efectuar una consulta del producto
- Seleccionar y adquirir la oferta existente en un momento de un determinado producto

Es decir es la aplicación de las estrategias de comercialización llevadas a cabo en los medios digitales, con el uso de distintas herramientas como plataformas digitales y redes sociales, dándole gran poder de decisión al usuario, las empresas emplean todos su recursos en conocer lo que el cliente quiere, que no le gusta y llamar su atención para que compren sus productos.

PLATAFORMAS VIRTUALES

- REDES SOCIALES

Al igual que marketing digital el concepto redes sociales es nuevo y se manejan distintos criterios

“Las redes sociales son los nuevos espacios virtuales en los que nos relacionamos y en los que construimos nuestra identidad”. (Orihuela, 2008, p.59).

“La teoría de la red es una de las pocas teorías de la ciencia sociales que pueden aplicarse a una diversidad de niveles de análisis, desde grupos pequeños hasta sistema globales enteros.” (Kadushin,2013;p).

PAGINA WEB

Se conoce como página web al documento que forma parte de un sitio web y que suele contar con enlaces (también conocidos como hipervínculos o links) para facilitar la navegación entre los contenidos

- Microblogs

Breves anotaciones (140 caracteres) que contienen información sobre lo que el usuario está realizando ese momento.

- Blogs

“Son la ilustración más clara de cómo la participación del público activo tiene impacto en los medios de comunicación” (Jenkins 2008).

PLAN DE MARKETING DIGITAL

“Es el uso combinado de herramientas, tanto online como offline, e integra las nuevas posibilidades del marketing digital con los formatos y medios tradicionales” (Manuel Alonso Coto, 2012).

MARKETING PERSONAL

Es presentar a la persona mostrándole sus mejores características, resaltando los puntos fuertes del sujeto, para alcanzar los objetivos deseados por este.

INVESTIGACION DE MERCADOS

“Investigación de mercados es el enfoque sistemático y objetivo para el desarrollo para el suministro de información para el proceso de toma de decisiones por la gerencia de marketing” (Kinneer y Tayler, 1998, P.6)

2.6. Objetivo General:

Generar un modelo de marketing digital para el sector cafetero en el área comercial de la ciudad de Loja.

2.7. Objetivos Específicos

- Analizar el sector macro y micro del sector Cafetero para encontrar y conocer los principales consumidores de café en la ciudad.
- Identificar los principales atributos que permitan desarrollar un plan de marketing digital aplicado al sector cafetero en el área comercial
- Realizar un modelo de marketing digital para el sector cafetero de la ciudad

2.8. Metodología

El método es integrador se empleará primeramente un análisis del sector y del producto, complementado con una investigación de mercados para conocer al cliente esto será deductivo puesto que después de una minuciosa observación e investigación cualitativa se obtendrán los principales factores que influyen en la elección y compra de café en la ciudad permitiendo realizar la investigación cuantitativa, con la información conseguida se podrá plantear los elementos esenciales que llevarán las plataformas digitales de forma estratégica según los objetivos y necesidades de cada empresa del sector cafetero.

MODALIDAD DE TRABAJO

Se realizara la propuesta del modelo de plan de marketing digital con un análisis de entorno de la industria cafetera en general luego se analizara al consumidor, la publicidad del producto y de las marcas, como perciben al producto utilizando cuestionarios y entrevistas como métodos de investigación, posterior se realizara el análisis de la información obtenida para armar finalmente la propuesta del plan de marketing digital que contendrá un modelo de estrategias de venta, difusión, expansión y retención del cliente en plataformas digitales.

Alcances y resultados esperados

Se espera crear un modelo de plan de marketing digital optimo, eficiente, directo e interactivo para el área comercial del sector cafetero de la ciudad, ya que todas las empresas tienen un gran potencial para triunfar pero en el proceso hay que saber crear y utilizar cada oportunidad, con el ideal de conseguirlo se espera que este modelo funcione como el plus que beneficie y fomente un nuevo escenario empresarias y a la vez permita a cada compañía posicionar su marca, aumentar el marker shared, su nivel de ventas, feedback y mejorar la percepción que tiene el cliente de su producto.

Supuestos Riesgos

- Los riesgos para que el proyecto son:
- Que los encuestados y entrevistados en la investigación de mercado brinde información poco pegada a la realidad del sector lo que dificultaría que el modelo alcance sus objetivos ya que se formula las herramientas y estrategias alrededor de esta información
- El mal direccionamiento del proyecto y que las empresas no lo utilicen de la manera que fue diseñado.
- Falta de colaboración del sector cafetero de la ciudad de Loja para elaborar la propuesta
- Falta de interés por la sector cafetero de la ciudad de Loja para utilizar la propuesta

2.9. Presupuesto

Rubro	Costo	Justificación
Transporte y salidas de campo	100,00	Realización de encuestas
Materiales y suministros	100,00	Realización de investigación
Servicios	190,00	
Internet	100,00	Busqueda de informacion
Fotocopias	50,00	Realización de encuestas y Tesis
Empastados	40,00	Elaboración del documento de tesis
Libros	100,00	Investigación y consultas
Imprevistos	50,00	Valores no definidos
Derechos de Grado	140,00	
Total:	870,00	

2.10. Financiamiento :

Fondos personales

2.11. Esquema Tentativo

A lo largo de la investigación, se desarrollarán varios temas que se han plasmado a través del esquema tentativo del trabajo, el cual está estructurado de la siguiente manera:

CAPÍTULO I: Análisis del Entorno.

- 1.1. Sector Cafetero
- 1.2. Fuerza de venta del sector
- 1.3. Las Cinco Fuerzas de Michael Porter
- 1.4. Foda del sector cafetero

CAPÍTULO II: Desarrollo de la Investigación.

- 2.1. Investigación Cualitativa:
 - 2.1.1 Entrevistas a Profundidad.
 - 2.1.2 Grupos Focales
- 2.2. Investigación Cuantitativa:
 - 2.2.1. Diseño de la investigación
 - 2.2.2. Diseño del cuestionario
 - 2.2.3. Levantamiento de información
 - 2.2.4. Resultados

CAPÍTULO III: Desarrollo de Plan de Marketing digital

- 3.1. Análisis del entorno digital
- 3.2. Descripción del Target
- 3.3. Fijación de objetivos
- 3.4. Fijación de Estrategias digitales
 - 3.4.1. Estrategias de venta
 - 3.4.2. Estrategias de promoción
 - 3.4.3. Estrategias de diferenciación
- 3.5. Plan de acción
- 3.4 Plan de control de resultados
- 3.5 Conclusiones
- 3.6 Recomendaciones
- 3.7 Bibliografía
- 3.8 Anexos

2.9. Cronograma

2.10. Cronograma

	Mes 1				Mes 2				Mes 3				Mes 4				Mes 5				Mes 6			
	S1	S2	S3	S4	S1	S2	S3	S4	S1	S2	S3	S4	S1	S2	S3	S4	S1	S2	S3	S4	S1	S2	S3	S4
Introducción	X																							
Análisis del Sector cafetero		X	X																					
Fuerza de venta del sector				X	X																			
Aplicar las Cinco Fuerzas de Michael Potter						X																		
Análisis Foda							X																	
Desarrollo de la Investigación								X																
Grupos Focales									X															
Muestreo										X														

2.11. Referencias

Libros

Kotler P., & Armstrong G. (2003). Fundamentos de marketing (6ta. ed). Mexico: Pearson Educación.

Kadushin, C. (2013). Comprender las redes sociales: Teorías, conceptos y hallazgos (1ra. ed). Montalban, Madrid: CIS- Centro de Investigaciones Sociológicas.

Vetice, S.L. (2013). Marketing digital (1ra. ed). España: Editorial Vértice

Rajan, S., & Kinnear. (2005). Marketing Management (3ra. ed). New Delhi: McGraw-Hill Education,

Coto, A. (2008). El plan de marketing digital : blended marketing como integración de acciones on y offline. (1ra. ed). Mexico: Pearson Educación, 2008

Links

Ide business school (2014). ¿Existe un Marketing Digital?. Obtenido de: <http://investiga.ide.edu.ec/index.php/el-marketing-digital-en-las-empresas-ecuatorianas-un-breve-analisis>

WEBMASTER@ECUAPAGINAS.COM (23 Noviembre, 2015). Marketing en la era digital. Obtenido de: <http://www.ecuapaginas.com/marketing-era-digital/>

Ana Iniguez Castillo

Estudiante

Ing. Marco Ríos

Director de Tesis

CONVOCATORIA

Por disposición de la Junta Académica de Ingeniería en Marketing, se convoca a los Miembros del Tribunal Examinador, a la primera sustentación parcial del desarrollo del Trabajo de Titulación: "*Modelo de Marketing Digital para el sector cafetero de la ciudad de Loja en el año 2016*", presentado por la (el)(los) estudiante(s) ANA CRISTINA IÑIGUEZ CASTILLO, con código 47623, previa a la obtención del grado de Ingeniera en Marketing, para el día Viernes, 10 de junio de 2016 a las 08:00.

Cuenca, 08 de junio de 2016

Dra. Jenny Ríos Coello
Secretaria de la Facultad

Ing. Marco Ríos Ponce

Ing. Verónica Rosales Moscoso

Ing. María Elena Castro Rivera

**ACTA
SUSTENTACIÓN DEL PRIMER PARCIAL DEL
DESARROLLO DEL TRABAJO DE TITULACIÓN**

- 1.1 Nombre del estudiante: Ana Cristina Iñiguez Castillo
- 1.2 Códigos: 47623
Director sugerido: Ing. Marco Ríos Ponce
- 1.3 Tribunal: Ing. Verónica Rosales Moscoso e Ing. María Elena Castro Rivera
- 1.4 Título aprobado: "MODELO DE MARKETING DIGITAL PARA EL SECTOR CAFETERO DE LA CIUDAD DE LOJA EN EL AÑO 2016"
- 1.5 Porcentaje del avance : 40 %
- 1.6 Observaciones:

- Responsable de dar seguimiento a las modificaciones:

.....
Ing. Marco Ríos Ponce

Tribunal

.....
Ing. Verónica Rosales Moscoso

.....
Ing. María Elena Castro Rivera

.....
Srta. Ana Cristina Iñiguez Castillo

.....
Dra. Jenny Ríos Coello
Secretaria de Facultad

Fecha de sustentación: Viernes, 10 de junio de 2016 a las 08h00.

CONVOCATORIA

Por disposición de la Junta Académica de la escuela de Ingeniería en Marketing, se convoca a los Miembros del Tribunal Examinador, a la segunda sustentación del Trabajo de Titulación: **"MODELO DE MARKETING DIGITAL PARA EL SECTOR CAFETERO DE LA CIUDAD DE LOJA EN EL AÑO 2016"**, presentado por la estudiante Ana Cristina Iñiguez Castillo, con código 47623, previa a la obtención del grado de Ingeniera en Marketing, para el Martes, 02 de agosto de 2016 a las 10:00 am.

Cuenca, 29 de julio de 2016

Dra. Jenny Ríos Coello
Secretaria de la Facultad

Ing. Marco Ríos Ponce

Ing. María Elena Castro Rivera

Ing. Verónica Rosales Moscoso

.....
.....
.....

1.

ACTA

SUSTENTACIÓN DE LA SEGUNDA PARCIAL DEL DESARROLLO DEL TRABAJO DE TITULACIÓN

- 1.1 Nombre del estudiante: Ana Cristina Iñiguez Castillo
1.2 Códigos: 47623
Director sugerido: Ing. Marco Ríos Ponce
1.3 Tribunal: Ing. María Elena Castro Rivera e Ing. Verónica Rosales Moscoso
1.4 Título aprobado: "MODELO DE MARKETING DIGITAL PARA EL SECTOR
CAFETERO DE LA CIUDAD DE LOJA EN EL AÑO 2016"
1.5 Porcentaje del avance : 60%
1.6 Observaciones:

- Todo comunicacional de la cultura del café en la
región.

Ing. Marco Ríos Ponce

Tribunal

Ing. María Elena Castro Rivera

Ing. Verónica Rosales Moscoso

Srta. Ana Cristina Iñiguez Castillo

Dra. Jenny Ríos Coello
Secretaria de Facultad

Fecha de sustentación: Martes, 02 de agosto de 2016 a las 10h00.