
Título: Plan de marketing Punto Cerámico 1

Diseño de un plan estratégico de marketing para la empresa punto cerámico

Marina Esther Camargo Velásquez

Sandra Milena López Thomas

Kelly María Ordoñez Aguas

Néstor Raúl Zuleta Uribe

Universidad Jorge Tadeo Lozano

Facultad de Ciencias Económicas y Administrativas

Nota de los autores. Marina Esther Camargo Velásquez, Sandra Milena López Thomas

Kelly María Ordoñez Aguas y Néstor Raúl Zuleta Uribe. Especialización en Gerencia de

Mercadeo, Universidad de Bogotá, Jorge Tadeo Lozano, Sede Santa Marta. Los comentarios

sobre este trabajo pueden ser enviados al correo: nestor_zuleta@hotmail.com

Director Escuela de Administración: Dr. Fernando Locano Botero

Director: Ing. Carlos Ernesto Pachón Mantilla

Santa Marta D.T.C.H. Junio 2019.

Plan de marketing Punto Cerámico 2

Diseño de un plan estratégico de marketing para la empresa punto cerámico

Documento presentado a la Universidad Jorge Tadeo Lozano para obtener el Título

de Especialista en Gerencia de Mercadeo

Universidad Jorge Tadeo Lozano

Especialización en Gerencia de Mercadeo

Santa Marta D.T.C.H.

2019

Plan de marketing Punto Cerámico 3

Nota de aceptación

Plan de marketing Punto Cerámico 4

Tabla de Contenido

Resumen .. 10

Abstract ... 11

Introducción .. 12

Presentación del problema .. 13

Diagnóstico y situación del problema ... 13

Formulación del problema .. 14

Delimitación Del Problema ... 14

Delimitación temática ... 14

Delimitación geográfica .. 14

Delimitación temporal ... 14

Objetivos ... 15

Objetivo general .. 15

Objetivos específicos .. 15

Justificación... 16

Marco teórico .. 17

Definición de marketing .. 17

Plan de marketing .. 18

Ambientes de mercado .. 19

Análisis de Macroambiente ... 19

Análisis de Microambiente ... 20

Ambiente interno ... 21

Marco metodológico ... 22

Tipo de investigación .. 22

Población y muestra .. 22

Técnicas de investigación y recolección de la información .. 22

Descripción de la situación actual de la empresa Punto Cerámico 24

Plan de marketing Punto Cerámico 5

Reseña histórica .. 24

Misión ... 24

Visión .. 25

Valores corporativos ... 25

Ambiente interno ... 26

Infraestructura y ubicación .. 27

Portafolio de productos y servicios ... 28

Análisis DOFA .. 28

Diagnóstico estratégico dinámico ... 32

Análisis de la biósfera de marketing de la empresa Punto Cerámico 33

Macroambiente .. 33

Microambiente .. 33

Fuerzas de la competitividad ... 33

Análisis de resultados de la medición del nivel de satisfacción de los clientes de la

empresa Punto Cerámico .. 43

Resultados de encuesta .. 43

Segmentación de mercado... 49

Estrategia de segmentación ... 49

Perfil del segmento de mercado .. 50

Diseño del plan de marketing para la empresa Punto Cerámico 51

Objetivo del plan de marketing ... 51

Estrategias de producto ... 51

Estrategia de precios ... 51

Estrategia de plaza o distribución ... 52

Estrategia de promoción y publicidad ... 53

Plan de publicidad ... 53

Plan de relaciones públicas ... 54

Plan de marketing Punto Cerámico 6

Objetivos ... 54

Plan de ventas personales y marketing directo ... 54

Análisis de costos de la inversión para la mezcla de mercado de la empresa Punto

Cerámico ... 56

Plan de seguimiento .. 59

Conclusiones ... 60

Anexos .. 62

Plan de marketing Punto Cerámico 7

Lista de figuras

Figura 1. Plan de marketing .. 19

Figura 2. Estructura organizacional .. 26

Figura 3. Ubicación Punto Cerámico .. 27

Figura 4. Matriz de evaluación de factores internos y externos (MEFE-MEFI) 32

Figura 5 Cinco fuerzas de la competitividad de Michael Porter 34

Figura 6. Características de clientes .. 43

Figura 7. Productos que adquieren habitualmente los clientes ... 44

Figura 8. Periodicidad de compra de los clientes .. 44

Figura 9. Monto de la última compra realizada en Punto cerámico.................................. 45

Figura 10. Tiempo de conocer a la empresa y al grupo empresarial................................. 46

Figura 11. Factores importantes al adquirir un producto .. 46

Figura 12. Criterios de decisión en la compra de productos ... 47

Figura 13 Distribución por pedido de cliente persona natural .. 52

Figura 14 Distribución por venta Punto Cerámico ... 52

Plan de marketing Punto Cerámico 8

Lista de Tablas

Tabla 1 Análisis de Macroambiente .. 19

Tabla 2 Análisis de Microambiente .. 20

Tabla 3 Portafolio de productos y servicios .. 28

Tabla 4 Factores internos y externos ... 28

Tabla 5 Factores críticos ... 29

Tabla 6 Matriz de evaluación de factores externos ... 30

Tabla 7 Matriz de evaluación de factores internos.. 31

Tabla 8 Diagnóstico estratégico .. 32

Tabla 9 Amenaza de nuevos competidores ... 41

Tabla 10 Amenaza de productos sustitutos ... 41

Tabla 11 Poder de negociación de los proveedores .. 42

Tabla 12 Rivalidad entre los competidores existentes .. 42

Tabla 13 Análisis del cuadro de variables de Porter ... 42

Tabla 14 Nivel de satisfacción de los clientes de Punto Cerámico 48

Tabla 15 Observaciones, sugerencias o recomendaciones de clientes 49

Tabla 16 Plan de medios ... 53

Tabla 17 Herramientas de las relaciones públicas RRPP.. 54

Tabla 18 Presupuesto de estrategias .. 56

Tabla 19 Retorno de inversión .. 57

Tabla 20 Cronograma de gastos de estrategias ... 58

Tabla 21 Plan de control preventivo ... 59

Tabla 22 Plan de control recurrente .. 59

Plan de marketing Punto Cerámico 9

Lista de Anexos

Anexo A. Encuesta aplicada ... 62

Anexo B. Cuestionario realizado .. 64

Plan de marketing Punto Cerámico 10

Resumen

Objetivo: Diseñar un plan estratégico de marketing para la empresa Punto Cerámico de

la ciudad de Santa Marta para el año 2019. Metodología: se desarrolló un estudio bajo los

parámetros de tipo exploratorio en un primer momento y posteriormente se desarrolló un estudio

de tipo descriptivo con corte transversal, en una población de 2235 clientes actuales de la

empresa Punto Cerámico de los cuales 128 fueron la muestra sujeto de análisis. La técnica de

investigación y recolección de información estuvo basada en una triangulación de investigación,

por lo que se consideró necesario hacer una observación directa y en algunos casos participante

de los autores del estudio; una revisión documental detallada en torno al tema objeto de análisis;

una entrevista en profundidad con la gerencia de la organización Punto Cerámico y la aplicación

de una encuesta a clientes actuales de la organización. Resultados: los compradores ocasionales

son clientes persona natural correspondieron a un 93,8%, un 82,8% manifestó que compra

productos ferreteros en Punto cerámico solo cuando lo amerita, el 71,9% manifestó que había

comprado hasta un millón de pesos en su última compra. Los criterios de compra más

representativa fueron la calidad de los productos, atención al cliente y precios de los productos.

Conclusiones: se diseñaron estrategias de producto, precio distribución y promoción, todas

orientadas de la investigación de mercado.

Palabras Claves: Plan de marketing, marketing, estrategias

Plan de marketing Punto Cerámico 11

Abstract

Objective: Design a strategic marketing plan for the company Ceramic Point of the city

of Santa Marta for the year 2019. Methodology: a study was developed under the parameters of

exploratory type at first and later a descriptive study was developed with cross section, in a

population of 2235 current clients of the Punto Cerámico company, of which 128 were the

sample subject of analysis. The technique of research and information gathering was based on a

triangulation of research, so it was considered necessary to make a direct observation and in

some cases a participant of the authors of the study; a detailed documentary review around the

subject under analysis; an in-depth interview with the management of the Punto Cerámico

organization and the application of a survey to current clients of the organization. Results:

casual buyers are natural person customers accounted for 93.8%, 82.8% said they buy hardware

products in ceramic point only when warranted, 71.9% said they had bought up to one million

pesos Your latest purchase The most representative purchasing criteria were the quality of the

products, customer service and prices of the products. Conclusions: Product strategies, price

distribution and promotion were designed, all oriented of market research.

Key words: Marketing plan, marketing, strategy

Plan de marketing Punto Cerámico 12

Introducción

Desde hace algunas décadas, el marketing se ha constituido en herramienta clave del

proceso empresarial de todas las organizaciones que reconocen elementos de su macro y micro

ambiente, ello con el fin de maximizar las utilidades, teniendo en cuenta las fuerzas de la

competitividad del mercado. En este orden de ideas, resulta determinante interpretar las

necesidades, anhelos, deseos y visiones futuras que posee el mercado actual, potencial y mercado

explorar, en aras de desarrollar soluciones de alto nivel frente a los requerimientos en productos

o servicios, es en este punto donde el diseño de un plan de marketing estratégico cobra

importancia para las organizaciones.

En el presente documento, se ilustra cómo se desarrolló el plan de marketing estratégico

de la empresa Punto Cerámico de la ciudad de Santa Marta, organización que pertenece junto

con otras tres empresas del sector ferretero y construcción (Ferretería Aserra; Alfa Center;

Cerámica Italia) al Holding empresarial de Macro ferreterías Pauri.

Lo anterior se ciñó a algunos propósitos específicos, tales como: hacer una descripción de

la situación de la empresa, el análisis de micro y macro ambiente empresarial, medir el nivel de

satisfacción de los clientes actuales, diseñar estrategias y tácticas orientadas al plan de marketing

estratégico y por último construir un plan de seguimiento y control de las acciones consideradas

fundamentales para la organización.

Para la obtención de tales propósitos, se consideró fundamental desarrollar una

investigación de mercado, donde se pudieran analizar aspecto tales como: clientes, segmentos de

mercado, productos que compra, periodicidad de compra, volúmenes de compra y criterios para

tales compras. Con base en lo anterior, se consideró de gran importancia diseñar estrategias

competitivas en donde cobran valor las ventajas que posee la organización frente a sus

competidores, a partir de tal información compilada se segmentó el mercado sujeto de desarrollo

por parte de la organización y por último se desarrolló la mezcla de mercado, la cual tuvo una

clara orientación al cliente.

Plan de marketing Punto Cerámico 13

Presentación del problema

Diagnóstico y situación del problema

Para nadie es un secreto el importante crecimiento urbanístico que ha tenido la ciudad de

Santa Marta y la costa Caribe Colombiana en general. De acuerdo a cifras reveladas en Santa

Marta por la Cámara Colombiana de la Construcción (Camacol), la ciudad ha sido pionera del

desarrollo urbanístico, siendo sectores como el hotelero, el residencial y el turístico, los

abanderados con un crecimiento del 101% en los últimos años, lo que permite demostrar que la

construcción es un factor económico fuerte en el departamento del Magdalena. Así mismo, este

órgano gremial, manifestó que en la actualidad hay cerca de 104 proyectos urbanísticos en la

ciudad representados en 2740 unidades residenciales (Cámara de Comercio de Santa Marta,

2018).

Tal realidad, ha generado en los empresarios del sector constructor y ferretero y sus

derivados, la necesidad de un análisis detallado en donde se logren identificar potencialidades,

optimizando los recursos existentes y maximizando los beneficios obtenidos para hacer de las

empresas regionales un ejemplo de desarrollo y crecimiento empresarial, alienado con las

dinámicas del macroentorno.

En tal sentido, la empresa Punto Cerámico abre sus puertas el año 2018 con el propósito

de dar respuestas claras a las necesidades y deseos de un importante sector de la ciudad de Santa

Marta, interesado en reconocer cada vez más y mejores propuestas de valor. Es válido mencionar

que Punto Cerámico es una organización perteneciente al Holding de Makroferreterías Pauri, del

cual hacen parte también Ferretería Aserra, la cual por su tradición continuó desarrollando su

especialidad en el negocio ferretero y de construcción; Alfa Center, organización dedicada a la

comercialización de cerámicas, grifería y pinturas de la marca Alfa en la ciudad de Santa Marta

y Cerámica Italia, organización especialista en cerámicas, pisos y paredes de esta misma marca.

Tales organizaciones hacen presencia en la ciudad de Santa Marta desde 1984, cuando por

iniciativa de Pedro Antonio Uribe Vesga, se abre Ferretería Aserra, la cual logró cimentar su

propuesta de valor sobre siempre entregar la mejor atención y los mejores productos a sus

clientes.

La organización Punto Cerámico, ha tenido un importante inicio gracias al respaldo de las

otras empresas del grupo empresarial al que pertenece, no obstante, resulta fundamental

desarrollar un plan de marketing que permita entender el verdadero segmento de mercado en el

Plan de marketing Punto Cerámico 14

que puede estar, las diferentes características de los actores y factores que lo constituyen y que

oportunidades reales posee en el mercado frente a las dinámicas actuales y futuras.

Formulación del problema

¿Qué tipo de herramientas de mercado posee la empresa Punto Cerámico para desarrollar

un plan estratégico de marketing ajustado a sus necesidades y realidades de mercado?

Sistematización del problema

¿Conoce la organización Punto Cerámico sus fortalezas y debilidades, oportunidades y

amenazas?

¿Para qué tipo de segmento está dirigido el modelo de negocio de Punto Cerámico?

¿Cuenta la empresa Punto Cerámico con la capacidad para desarrollar nuevos mercados o

segmentos diferenciados?

¿Las actividades desarrolladas en la actualidad están alineadas con un plan estratégico de

Marketing que oriente el desarrollo del modelo de negocio de la empresa Punto Cerámico?

Delimitación Del Problema

Delimitación temática

El presente proyecto tiene como propósito diseñar un plan estratégico de marketing para

la empresa Punto Cerámico, que le permita conocer por medio de herramientas de mercadeo la

definición de la demanda potencia, segmentos de mercado para su modelo de negocio, así como

la identificación de nuevos mercados potenciales.

En este orden de ideas, en el presente proyecto se ha desarrollado un análisis tanto interno

como externo de la organización Punto Cerámico, el cual permitió identificar aspectos propios

del direccionamiento estratégico de la organización tales como las fortalezas, oportunidades,

debilidades y amenazas, así como sus objetivos, tácticas y estrategias de mezcla de mercado,

plan o planes de seguimiento y control sobre las propuestas.

Delimitación geográfica

La organización Punto Cerámico se encuentra ubicada en la carrera 11 con calle 10 en

sector del mercado Público, sector conocido como la coquera, en la ciudad de Santa Marta,

Magdalena.

Delimitación temporal

La presente investigación fue desarrollada en un margen temporal de seis meses (entre

enero y junio) del año 2019.

Plan de marketing Punto Cerámico 15

Objetivos

Objetivo general

Diseñar un plan estratégico de marketing para la empresa Punto Cerámico de la ciudad de

Santa Marta para el año 2019

Objetivos específicos

 Describir la situación actual de la empresa Punto Cerámico

 Realizar un análisis de la biosfera de marketing de la empresa Punto Cerámico

 Medir los niveles de satisfacción de los clientes corporativos de la empresa Punto

Cerámico

 Diseñar objetivos, estrategias y tácticas de mercadeo para la organización Punto

Cerámico

 Diseñar el plan de seguimiento de las acciones propuestas en el plan de marketing.

Plan de marketing Punto Cerámico 16

Justificación

La naturaleza de las organizaciones que tienen ánimo de lucro, es obtener la mayor

rentabilidad posible a partir de la comercialización de bienes o prestación de servicios, lo que en

la actualidad significa tener la capacidad de diferenciarse de sus competidores a través de una

clara definición de una propuesta de valor, máxime las organizaciones que se dedican

directamente a vender productos en un sector altamente competitivo como es el ferretero, en el

cual deben reconocer las reales necesidades del cliente, tipo de productos, calidad de los mismos,

formas de pago y servicios postventa, entre otros factores a analizar, lo que incidirá de manera

importante en el nivel de satisfacción del cliente y por lo cual resulta de suma importancia

reconocer todos lo necesario entorno a ello.

En tal sentido, es importante el desarrollo de un plan estratégico de Marketing para la

organización Punto Cerámico, que de pautas sobre cómo hacer más eficientes y eficaces los

procesos de mercadeo y que le permita identificar el estado actual del servicio, sus factores

positivos y negativos tanto internos como externos y las formas de dar a conocer a los diferentes

sectores que puedan estar interesados de sus productos, para así aprovechar al máximo este

segmento de alta rentabilidad y crecimiento a nivel local, regional y nacional.

Plan de marketing Punto Cerámico 17

Marco teórico

Definición de marketing

Desde lo que plantea Thompson (2016) el marketing se podría considerar como un

conjunto de actividades cuyos propósitos están destinados a resolver problemas o necesidades de

clientes, así como a satisfacer los deseos, anhelos o visiones futuras de los mercados

considerados como meta, a cambio de la generación de un margen de utilidad o beneficio para la

organización que la pone en práctica. En tal sentido, el marketing resulta indispensable para

lograr el éxito en los mercados actuales, potenciales o a explorar.

Algunos otros autores han definido el marketing desde una visión más pragmática y

holística, dentro de lo que se constituye como el proceso organizacional. Es el caso de lo

expuesto por Kotler (1996) que como referente del marketing interpreta a este como “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”, lo que guarda

una estrecha relación con la definición dada por Stanton, Etzel y Walker (2007), quienes

reconocen el marketing como un sistema total de actividades de negocios ideado para planear

productos satisfactores de necesidades, asignarles precios, promover y distribuirlos a los

mercados meta, a fin de lograr los objetivos de la organización.

Desde una mirada prospectiva McCarthy, citado por Thompson (2016) considera que el

marketing es la realización de aquellas actividades que tienen por objeto cumplir las metas de

una organización, al anticiparse a los requerimientos del consumidor o cliente y al encauzar un

flujo de mercancías aptas a las necesidades y los servicios que el productor presta al consumidor

o cliente.

Por otra parte, Howard, citado por Ries y Trout (2002) interpreta el marketing como un

proceso, el cual de manera sistémica cuenta con los siguientes pasos:

1) Identificar las necesidades del consumidor,

2) Conceptualizar tales necesidades en función de la capacidad de la empresa para

producir,

3) Comunicar dicha conceptualización a quienes tienen la capacidad de toma de

decisiones en la empresa.

4) Conceptualizar la producción obtenida en función de las necesidades previamente

identificadas del consumidor y

5) Comunicar dicha conceptualización al consumidor

Plan de marketing Punto Cerámico 18

Lo anterior, cobra validez al analizarlo desde la perspectiva de Echeverri (2008) quien es

clara al manifestar que el concepto de marketing ha evolucionado notablemente durante los

últimos cuando dejó de ser entendido como un el conjunto de herramientas, métodos y técnicas,

que son empleadas con el propósito de desarrollar una filosofía empresarial fundamentada en el

conocimiento del cliente. En este orden de ideas, esta nueva visión ha exigido que las

organizaciones rediseñen y repiensen su ejercicio orientado al marketing, entendiéndose y auto

reconociéndose a partir de la generación de nuevas estrategias que le permitan diferenciarse y

crear un alto impacto en un entorno que muchas veces es totalmente desconocido para algunos

empresarios.

Es por ello, que las organizaciones tienen la exigencia de moverse según las nuevas

dinámicas y realidades desde contextos tales como los sociales, culturales, económicos,

ambientales y financieros, teniendo en cuenta sus estrategias y directrices frente a los clientes, las

necesidades que estos posean, intereses y percepción de valor que tengan. “Es imposible que una

organización crezca o se fortalezca y se posicione en el entorno si no tiene puestos todos sus

sentidos en los cambios vertiginosos del mercado y la sociedad. Para ello se sugiere la aplicación

de los siguientes pasos” (Villa, 2012).

Plan de marketing

Al referirse al plan de marketing Cohen (2001) expone que este es un paso a paso el cual

por medio de una serie de procedimientos y formularios, podrá orientar a la organización hacia el

saber que, como y porque hacer, en tal sentido, el autor considera que es más que un proceso

teórico o académico y que antes por el contrario, se constituye en un proceso puesto a prueba en

múltiples oportunidades.

Desde la perspectiva de (Echeverri, 2008) un plan de marketing se puede entender como

un eficaz instrumento para la gestión de las organizaciones en donde tienen en cuenta todo un

ejercicio investigativo y los resultados obtenidos, con el propósito de analizar el mercado desde

un proceso lógico e intencionado por parte de quienes lo desarrollan, destinando recursos y

materiales, teniendo como objetivo fundamental generar mayor nivel de satisfacción al cliente.

Es por ello que se considera que el plan de marketing permite alcanzar de manera óptima las

metas trazadas por la dirección de las organizaciones, disminuyendo los márgenes de

incertidumbre.

Plan de marketing Punto Cerámico 19

Figura 1. Plan de marketing

Fuente: Echeverri (2008)

Ambientes de mercado

Dentro de los ambientes de mercado, se logran evidenciar el macroambiente, el

microambiente y el ambiente interno; a continuación se exponen tales elementos desde la visión

de (Echeverri, 2008).

Análisis de Macroambiente

El macro ambiente hace referencia a los diferentes factores que no están bajo el control

de la organización y sus directivas. Entre los factores de mayor reconocimiento en el

macroambiente están: aspectos macroeconómicos, modificación en normas o leyes, aspectos de

tipo ambiental, avances tecnológicos y modificaciones en lo social y cultural, que no están bajo

el dominio de la organización, lo que le exigirá tener mayor flexibilidad para adaptarse a estos a

las situaciones que surjan de ello.

Dentro del macroambiente están:

Tabla 1

Análisis de Macroambiente

Entornos Aspectos

Político

Regulaciones comerciales

Impuestos e incentivos

Regulación de precios

Protección a la propiedad intelectual

Legislación laboral

Requerimientos técnicos para los productos

Económico

Sistema económico

Ventajas competitivas

Crecimiento económico

Mano de obra calificada

Mercados financieros

Tasa de desempleo

Inflación

Tasa de interés

Filosofia
empresarial

Entorno de
marketing

segmentación y
posicionamiento

Estrategia de
mercadeo

presupuesto de
ventas y

mercadeo

Plan de
seguimiento

Plan de marketing Punto Cerámico 20

Entornos Aspectos

Tipo de cambio

Ingreso per cápita

Social

Indicadores demográficos

Jerarquía de clases sociales

Cultura

Espíritu empresarial

Responsabilidad ambiental

Entorno

Desarrollos tecnológicos

Impacto de la tecnología en la oferta de productos

Estructura de costos

Impacto en la cadena de valor

Fuente: Echeverri (2008)

Análisis de Microambiente

Al hacer referencia al microambiente, se habla de aspectos propios de la organización,

entre los que están clientes, proveedores, intermediarios, y competidores. Su propósito principal

es describir la relación entre la organización y su mercado o mercados objetivos. En este orden

de ideas, es probable que el empresario pueda incidir de alguna manera sobre el microambiente.

Dentro del microambiente se encuentras aspectos tales como:

Tabla 2

Análisis de Microambiente

Factores Aspectos

Proveedores

Tipo de proveedores

Tamaño

Localización

Criterios

Distribuidores

Tipo de canal

Longitud del canal

Políticas de compra

Logística

Gestión de la información

Inventario

Transporte

Competidores

Competidores potenciales

Competidores del mismo sector

Productos sustitutos

Distribuidores

Proveedores

Clientes

Tamaño del mercado

Tendencias de compra

Perfil del cliente

Distribuidores

Proceso de compra

Fuente: Echeverri (2008)

Plan de marketing Punto Cerámico 21

Ambiente interno

El análisis interno exige hacer un análisis introspectivo a las entrañas de la organización a

fin de reconocer desde su génesis, hasta el análisis meticuloso y detallado de la destinación de

cada uno de sus recursos. En este sentido, el desarrollo de herramientas como la matriz DOFA

resulta supremamente útil para el reconocimiento aspectos que son considerados por la

organización como puntos críticos tanto desde lo interno (fortalezas y debilidades) como desde

lo externo (oportunidades y amenazas). La utilización de tal herramienta, permitirá que la

organización de manera permanente ajuste su filosofía organizacional de acuerdo a las nuevas

realidades con las que se enfrenta en el medio y lo que claramente incidirá en el plan estratégico

de marketing de la organización.

Plan de marketing Punto Cerámico 22

Marco metodológico

Tipo de investigación

El presente estudio se ha proyectado desde la necesidad que tiene la organización por

conocer la satisfacción de los clientes de los diferentes niveles que actualmente tiene la

organización Punto cerámico, debido a que a que hace parte de un importante grupo empresarial

con experiencia y tradición en la ciudad de Santa Marta y la región Caribe Colombiana. Punto

Cerámico es una organización relativamente nueva, la cual aún no desarrolla procesos de

seguimiento y satisfacción a sus clientes de una manera clara. Es por ello, que el desarrollo de un

plan estratégico de marketing le permitirá identificar como abordar de mejor manera las

diferentes fases del servicio a sus clientes, lo que significaría desarrollar herramientas y aplicar

estrategias desde las negociaciones más básicas con clientes hasta la entrega y servicios

postventa.

En tal sentido, el estudio se ha desarrollado bajo los parámetros de tipo exploratorio en un

primer momento, el cual proporcionará el panorama general acerca de las situaciones a estudiar

de la organización Punto Cerámico.

Posteriormente se desarrolló un estudio de tipo descriptivo con corte transversal, cuyo

propósito estuvo orientado a evaluar los niveles de satisfacción de los clientes y las

características de los servicios prestados en un único momento.

Población y muestra

La población y muestra corresponde a los clientes con los que la organización Punto

Cerámico en la actualidad tiene negocios. En tal sentido, la población la constituyen Empresas

constructoras, contratistas de obras civiles, maestros de obras y compradores ocasionales que

hacen parte de la base de datos actual de clientes, la cual en la actualidad registra cerca de 2.235

En cuanto la muestra, es válido mencionar que se desarrolló un muestreo aleatorio no

probabilístico en donde se tuvo la posibilidad de analizar todos aquellos clientes que tuvieron la

disponibilidad de responder la encuesta realizada.

Técnicas de investigación y recolección de la información

Con relación a las técnicas de investigación empleadas para el desarrollo del presente

estudio, se consideró fundamental la aplicación métodos que actúen de manera sinérgica en el

proceso investigativo. Para ello, se consideró necesario hacer una observación directa y en

algunos casos participante de los autores del estudio; una revisión documental detallada en torno

al tema objeto de análisis; una entrevista en profundidad con la gerencia de la organización

Plan de marketing Punto Cerámico 23

Punto Cerámico y la aplicación de una encuesta a clientes actuales de la organización. Lo

anterior permitió consolidar el desarrollo de una triangulación de la investigación ello con el fin

de cimentar de forma valedera el estudio.

Plan de marketing Punto Cerámico 24

Descripción de la situación actual de la empresa Punto Cerámico

Reseña histórica

La historia de la empresa Punto Cerámico es reciente, ya que abre sus puertas el año

2018. No obstante, es una organización perteneciente al Holding de Makroferreterías Pauri, el

cual, tiene sus orígenes en 1984 cuando por iniciativa de Pedro Antonio Uribe Vesga, un

comerciante de origen santandereano radicado en la ciudad de Santa Marta, abre su primera

ferretería en la ciudad bajo el nombre de Ferretería Aserra, cuya propuesta de valor se cimentó

en entregar siempre la mejor atención y los mejores productos a sus clientes.

Con el pasar de los años, Ferretería Aserra se fue consolidando y simultaneo a su

crecimiento, la demanda de sus clientes cada vez iba en aumento, fue entonces cuando don Pedro

Antonio Uribe, junto a su hijo Pedro Uribe, de formación profesional en ingeniería industrial,

deciden crear Makroferreterias Pauri, un Holding empresarial constituido por cuatro empresas

entre las cuales se encuentran: Ferretería Aserra, la cual por su tradición continuó desarrollando

su especialidad en el negocio ferretero y de construcción; Alfa Center, organización dedicada a

la comercialización de cerámicas, grifería y pinturas de la marca Alfa en la ciudad de Santa

Marta; Cerámica Italia, organización especialista en cerámicas, pisos y paredes de esta misma

marca y por último punto cerámico, organización que identificó con claridad el nicho de

mercado de cerámicas de reconocidas marcas como Euroceramica y corona, lo que le ha

generado un importante posicionamiento en la ciudad de Santa Marta y el departamento del

Magdalena y la cual es propósito del presente plan de Marketing.

En la actualidad, el Holding empresarial de Makroferreterias Pauri y, particularmente la

empresa Punto Cerámico, se proyectan como organizaciones en crecimiento en la región,

destacándose por su buen servicio y seriedad, lo que en gran medida es producto de los valores y

principios que desde un inicio se han tenido en esta organización y que hacen parte fundamental

de su cultura corporativa.

Misión

Al analizar la información de la organización punto Cerámico, se evidenció que esta tiene

como misión realmente la desarrollada por el Holding Makroferreterias Pauri, el cual, se describe

en su misión como un grupo empresarial que trabaja día a día para brindar a sus clientes la más

completa variedad en materiales de ferretería y acabados, teniendo como compromiso con la

comunidad trabajar bajo la premisa de entregar el mejor servicio, compuesto por valores, buena

atención, calidad y buenos precios. Comprometidos con la capacitación constante de su recurso

Plan de marketing Punto Cerámico 25

humano y con ello garantizar que sea un personal altamente calificado y comprometido, para que

la atención a sus clientes sea más que una compra, sea una experiencia. Teniendo finalmente

como objetivo general un aporte que contribuya al desarrollo de la sociedad y la economía.

Visión

Situación similar se da con la visión de la organización, la cual se basa en la de Makro

Ferreterias Pauri, esta expone que la organización se proyecta para el año 2025 ser el grupo

ferretero más grande y reconocido de Santa Marta y el Magdalena, así mismo, uno de los más

fuertes de la costa Caribe colombiana, liderando la comercialización y distribución de marcas de

alto reconocimiento, basados en innovación constante y compromiso con el cliente.

Valores corporativos

Los valores corporativos de la organización están dados desde la filosofía del

pensamiento estratégico que posee el holding empresarial, en tal sentido se manifiestan los

siguientes:

Honestidad

Actuamos de manera responsable y con ética, generando confianza a nuestros clientes

Pasión

Generamos absoluta satisfacción por el trabajo que se realiza al punto de hacer sentir al

equipo la constante sensación de querer repetir las actividades y disfrutarlas.

Esfuerzo

Trabajamos día a día en el esfuerzo y entrega de todos los empleados para alcanzar cada

objetivo.

Dedicación

Inculcamos a todo el equipo el valor del trabajo duro y la dedicación al mismo, así

mismo, los empleados deben ver que su constancia redunda en beneficios personales y para la

empresa, esto ayuda a reforzar su sentido de pertenencia.

Trabajo en equipo

Trabajamos en lograr un objetivo en común y el sentido de pertenencia a la compañía.

Compromiso

Generamos alto grado de implicación emocional e intelectual, estimulando a ser los

mejores.

Plan de marketing Punto Cerámico 26

Ambiente interno

La empresa Punto cerámico cuenta con un equipo humano altamente comprometido con

el desarrollo de la organización, haciendo parte de una estructura simple y ajustada a las

necesidades y requerimiento del mercado y de la organización en esencia, flexibilizando los

procesos al momento de cumplir con los compromisos adquiridos, lo que incide de manera

importante en la optimización de los procesos y por tal razón, en la disminución de los gastos de

funcionamiento y de personal.

En la actualidad, Punto Cerámico cuenta con un equipo de trabajo conformado por los

siguientes cargos:

Gerente: cuyas funciones están centradas en la toma de decisiones estratégicas y tácticas

de la organización, así como las funciones de mercadeo y ventas y relaciones con los

proveedores, entendiendo que es una organización funcional.

Auxiliar administrativo: Es la persona encargada de manejar procesos operativos del área

administrativa, en donde su labor está dada a orientar el flujo de información que se genera en la

organización.

Asesores comerciales y logísticos: los cuales tienen funciones integrales, orientadas a la

venta en mostrador y las labores propias de la logística en bodega y manejo de inventarios físicos

de la organización

A continuación, se plasma la estructura organizacional de la empresa

Figura 2. Estructura organizacional

Fuente: Elaboración propia

Plan de marketing Punto Cerámico 27

Infraestructura y ubicación

 La empresa Punto Cerámico está ubicada en Calle 11 con carrera 13 A esquina, dirección

que está ubicada en el sector del mercado público de la ciudad de Santa Marta, capital del

departamento del Magdalena, la cual, de acuerdo con el Dane (2017) cuenta con cerca de

499.400 habitantes y cerca de 152.000 hogares. Es válido mencionar que, Punto cerámico se

encuentra en el lugar de mayor concentración de compañías relacionadas con construcción de la

ciudad.

Figura 3. Ubicación Punto Cerámico

Fuente: Google Maps

Con relación a su dinámica comercial, Punto Cerámico ha logrado identificar como nicho

de mercado, a los pequeños constructores, enchapadores y clientes naturales de una condición

socioeconómica de estratos del uno al cuatro, por lo que se hace necesario apoyarse en las otras

tres empresas que conforman eel Holding empresarial (ferretería Aserra, Alfacenter y Cerámica

Italia) para lograr ser mucho más competitivo en el entorno empresarial en el que se

desenvuelve.

Para la venta y prestación de servicios de asesoría, la empresa cuenta con los siguientes

espacios:

Sala de ventas: espacio en donde están exhibidas todas las colecciones de productos con

los que cuenta la empresa y donde se comercializan los mismos.

Bodega: corresponde a el lugar en donde se encuentra almacenado el inventario físico de

la empresa.

Plan de marketing Punto Cerámico 28

Área administrativa: es el espacio dispuesto para todo el proceso administrativo

(estratégico y táctico) de la organización.

Portafolio de productos y servicios

Punto Cerámico ofrece una amplia variedad de productos y servicios en su punto de

ventas a los diferentes clientes de la ciudad. El portafolio consiste de una amplia variedad de

accesorios para baños, pisos y revestimientos, cocinas, materiales de construcción, artículos

eléctricos, pinturas y elementos de plomería.

Tabla 3

Portafolio de productos y servicios

Baños

Muebles de baños Lavamanos Sanitarios Duchas

Espejos Rejillas de piso Grifería Combos

sanitarios Pisos y paredes Decorados Accesorios para baños

Pisos y revestimientos

Porcelanatos Pisos Paredes Pisos exteriores

Alfombras Mosaicos Zócalos Césped artificial

Cocinas

Cocinas integrales Cocinas a la medida Lavaplatos Accesorios

Grifería Lavaplatos de acero

inoxidable

Grifería lavamanos Mesones en mármol

Construcción

Varillas Cementos Arena Bloques

Mallas Perfiles Cal Ladrillos

Eléctricos

Cableados Conectores Cubería metálica y de

PVC

Tableros

Breakers Iluminación Interruptores y tomas Cintas

Pinturas

Esmaltes Vinilos Pinturas para fachadas Graniplast

Lacas Barniz Accesorios Siliconas

Poliuretanos Selladores Rodillos Brochas

Plomería

Conexiones Válvulas Llaves Tuberías

Mangueras Tanques Cisternas Rejillas

Fuente: Elaboración propia

Análisis DOFA

Tabla 4

Factores internos y externos

Factores internos

Fortalezas Debilidades

 El Personal estratégico (gerente) es

ampliamente conocedor del sector

 Poco reconocimiento de los clientes potenciales

Plan de marketing Punto Cerámico 29

ferretero de la ciudad de Santa Marta y el

departamento del Magdalena.

 Talento humano dispuesto a asesorar de

manera especializada a los clientes

actuales, potenciales y mercado a explorar.

 La organización tiene una ubicación

estratégica para el desarrollo de la

actividad comercial (mercado público de

la ciudad de Santa Marta)

 Limitada publicidad especifica de la empresa

(Aserra tiene reconocimiento y jalona a las otras

tres empresas)

 Baja capacidad de la bodega para stock deseado

 Está concentrada en un nicho de mercado de

persona natural y pequeños constructores, pero no

está claramente definido el canal de publicidad,

promoción para tales nichos de mercado.

Factores externos

Oportunidades Amenazas

 El sector de la construcción en la ciudad de Santa

Marta y el departamento del Magdalena, ha estado en

constante crecimiento durante los últimos cinco años.

 Aumento de la capacidad económica en la ciudad de

Santa Marta, lo que ha incidido en el mejoramiento

de calidad de vida de las personas circunscritas en el

territorio.

 El creciente interés de las personas por hacer parte de

procesos vanguardistas (estar a la moda) en su estilo

de vida.

 La posibilidad de contar cada vez con un mayor

número de personas conocedoras de estilos y

tendencias.

 Competidores que están consolidados

en el mercado local que están en

crecimiento y diversificación.

 La llegada de nuevas empresas

(cadenas y grandes superficies) a la

ciudad de Santa Marta con amplio

reconocimiento nacional e

internacional.

 Diversificación de productos y

servicios por parte de los que se

consideran competidores sustitutos

 Aumento de restricciones

macroeconómicas del orden nacional

Fuente: Elaboración propia

Tabla 5

Factores críticos

Factores críticos de la matriz DOFA

Estrategias FO (Ataque) Estrategias FA (Defensa)

Diseñar una estrategia de mercado que le permita

reconocer al cliente una propuesta de valor

orientada al reconocimiento de una empresa que

brinda soluciones y satisfacción en temas de

construcción y acabados, con una asesoría

especializada y personalizada acorde a sus gustos,

preferencias y estilos, teniendo en cuenta elemento

de vanguardia y moda.

Desarrollar una estrategia de relacionamiento y

fidelización de clientes actuales, búsqueda de potenciales y

nuevos mercados a explorar en la ciudad de Santa Marta y

el departamento del Magdalena (construcción de Base 100

y desarrollo de CRM Estrategias de promoción en

exteriores (ferias empresariales y especializadas del sector,

tropas de ventas, ventas puerta a puerta) donde se llegue al

nicho de mercado donde están ubicados los clientes

potenciales

Factores críticos de la matriz DOFA

Estrategias DO (Mejora/ Refuerzo) Estrategias DA (Replanteamiento)

 Desarrollar estrategias de publicidad y

promoción específicas de Punto Cerámico

 Diseñar página web propia.

 Dadas las características del segmento de

mercado actual (persona natural y pequeños

constructores) potenciar la estrategia de

marketing digital a través de redes sociales.

 Desarrollar alianzas con las organizaciones que

lideran el mercado

 Disminuir el margen de rentabilidad ante factores

macroeconómicos de restricción del mercado

Fuente: Elaboración propia

Plan de marketing Punto Cerámico 30

Tabla 6

Matriz de evaluación de factores externos

Matriz de evaluación de factores externos (MEFE)

Factores externos claves Peso relativo Valor
Resultado

sopesado

Oportunidades

El sector de la construcción en la ciudad de Santa Marta y el

departamento del Magdalena, ha estado en constante

crecimiento durante los últimos cinco años.

0,15 4 0,6

Aumento de la capacidad económica en la ciudad de Santa

Marta, lo que ha incidido en el mejoramiento de calidad de

vida de las personas circunscritas en el territorio.

0,15 4 0,6

El creciente interés de las personas por hacer parte de procesos

vanguardistas (estar a la moda) en su estilo de vida.

0,13 2 0,26

La posibilidad de contar cada vez con un mayor número de

personas conocedoras de estilos y tendencias.
0,13 2 0,26

Subtotal Oportunidades
 1,72

Amenazas

Competidores que están consolidados en el mercado local que

están en crecimiento y diversificación.
0,12 2 0,24

La llegada de nuevas empresas (cadenas y grandes

superficies) a la ciudad de Santa Marta con amplio

reconocimiento nacional e internacional.

0,1 2 0,2

Diversificación de productos y servicios por parte de los que

se consideran competidores sustitutos
0,12 1 0,12

Aumento de restricciones macroeconómicas del orden

nacional
0,1 1 0,1

subtotal amenazas
 0,66

Total 1 2,38

Fuente: Elaboración propia

Con relación a la evaluación de la matriz de los factores externos, se evidenció que las

oportunidades (ponderación 1,72) existentes priman sobre las amenazas (ponderación 0,66) sin

embargo, se hace necesario trabajar en contrarrestar el hecho de que los competidores que están

en el mercado local se han consolidado y están en crecimiento y diversificación, así como en la

llegada de nuevas empresas (cadenas y grandes superficies) a la ciudad de Santa Marta con

amplio reconocimiento nacional e internacional. Tal situación se podría mejorar en la medida en

que se aprovechen algunas oportunidades, como aprovechar que el sector de la construcción en

la ciudad de Santa Marta y el departamento del Magdalena, ha estado en constante crecimiento

durante los últimos cinco años y que a su vez en la ciudad ha aumentado la capacidad

económica, lo que ha incidido en el mejoramiento de calidad de vida de las personas.

La matriz de evaluación de factores internos permitió corroborar que existe una posición

interna equilibrada entre las debilidades (ponderación 1,65) y las fortalezas (ponderación 1,66) al

interior de la organización, a nivel de factores internos el riesgo es medio alto. Es por ello que se

hace necesario trabajar de manera importante en algunos factores internos que se constituyen en

debilidades como lo son la limitada publicidad especifica de la empresa (Aserra tiene

Plan de marketing Punto Cerámico 31

reconocimiento y jalona a las otras tres empresas) y la concentración en un nicho de mercado de

persona natural y pequeños constructores, el cual no tiene claramente definido el canal de

publicidad y promoción para tales nichos de mercado, las cuales se pueden contrarrestar con dos

importantes fortalezas, como lo son contar con el Personal estratégico (gerente) ampliamente

conocedor del sector ferretero de la ciudad de Santa Marta y el departamento del Magdalena, así

como contar con el talento humano dispuesto a asesorar de manera especializada a los clientes

actuales, potenciales y mercado a explorar.

Tabla 7

Matriz de evaluación de factores internos

Matriz de evaluación de factores internos (MEFI)

Factores externos claves Peso relativo Valor
Resultado

sopesado

Fortalezas

El Personal estratégico (gerente) es ampliamente conocedor del

sector ferretero de la ciudad de Santa Marta y el departamento del

Magdalena.
0,14 0,56

Talento humano dispuesto a asesorar de manera especializada a

los clientes actuales, potenciales y mercado a explorar.
0,14 0,56

La organización tiene una ubicación estratégica para el desarrollo

de la actividad comercial (mercado público de la ciudad de Santa

Marta) 0,18 0,54

Subtotal Fortalezas
 1,66

Debilidades

Poco reconocimiento de los clientes potenciales 0,15 0,45

Limitada publicidad especifica de la empresa (Aserra tiene

reconocimiento y jalona a las otras tres empresas)
0,16 0,48

Baja capacidad de la bodega para stock deseado 0,1 0,2

Está concentrada en un nicho de mercado de persona natural y

pequeños constructores, pero no está claramente definido el canal

de publicidad, promoción para tales nichos de mercado.

0,13 0,52

Subtotal Debilidades
 1,65

Total 1 3,31

Fuente: Elaboración propia

De acuerdo al desarrollo de la matriz MEFE y MEFI, si la esfera se ubica en los

cuadrantes 1, 2 o 4, la organización se encuentra en un momento en donde debe crecer y

construir. En el caso en que la esfera se ubica en los cuadrantes 3, 5 o 7 la organización debe

mantener y retener los diferentes procesos que se desarrollan en la actualidad. Por último, si la

esfera se ubica en los cuadrantes 6, 8 o 9 es el momento de cosechar o desinvertir, de acuerdo a

la situación particular que esté viviendo la organización. Es importante tener en cuenta que la

matriz MEFE y MEFI se interpreta a partir del análisis de los cuadrantes y que estos se enumeran

de izquierda a derecha, a partir de la parte superior.

Plan de marketing Punto Cerámico 32

Figura 4. Matriz de evaluación de factores internos y externos (MEFE-MEFI)

Fuente: Elaboración propia

En el caso específico de la Organización Punto Cerámico, el cruce de la matriz generó la

ubicación en el cuadrante 2 lo que significa que debe construir y crecer, ante las nuevas

posibilidades, lo que en gran medida guarda relación con la actual realidad de la empresa.

Diagnóstico estratégico dinámico

Tabla 8

Diagnóstico estratégico

Frenos Aceleradores

 Bajo reconocimiento de la empresa

por parte de los clientes

 Posicionar la marca con una oferta ajustada a las

necesidades reales del cliente actual y potencial

 Bajo desarrollo de estrategias de

marketing orientadas

exclusivamente a la empresa.

 Desarrollar una investigación de mercado que permita

reconocer inicialmente elementos fundamentales de

oferentes y demandantes y posteriormente el diseño de las

estrategias más adecuadas

 Limitado número de clientes

pertenecientes al mercado

corporativo (constructoras e

inmobiliarias)

 Identificación de las necesidades y requerimientos reales

de tales clientes a fin de ofertar productos y servicios.

 Desconocimiento del cliente actual

y potencial (persona natural sobre

temas de construcción y acabados)

 Diseñar una estrategia de publicidad para dar a conocer el

servicio de asesoría especializada y personalizada que

brinda la empresa.

 Limitado desarrollo de canales de

comercialización (la fuerza de

ventas está dada únicamente en el

mostrador)

 Desarrollo de una fuerza de ventas orientada a nuevos

mercados por explorar (ferias, tropas de ventas, puerta a

puerta, entre otras)

 Fuente: Elaboración propia

1

2

3

4

1234

MEFE MEFI

Plan de marketing Punto Cerámico 33

Análisis de la biósfera de marketing de la empresa Punto Cerámico

Macroambiente

El análisis de macroambiente desarrollado para la empresa Punto Cerámico, permitió

entender algunos factores de tipo económicos, sociales y culturales del contexto en donde se

desarrollan las actividades comerciales de la organización. En tal sentido, resulta importante

destacar que el informe económico que desarrolla la Cámara de comercio de Santa Marta

denominado, dinámica empresarial del Magdalena el cual analizó el periodo de enero a

diciembre del año 2018, dejó en evidencia la importancia y crecimiento que han tenido sectores

que guardan relación con la actividad económica de Punto Cerámico, como es el caso del sector

de comercio, al igual que el sector de la construcción, los cuales crecieron 4,1% y 2,7%

respectivamente en el periodo anteriormente mencionado (Cámara de comercio de Santa Marta

para el Magdalena, 2019).

Lo anterior guarda una estrecha relación con lo manifestado por la Cámara Colombiana

de la Construcción Camacol Santa Marta, la cual expone que la ciudad ha sido pionera del

desarrollo urbanístico en donde sectores como el hotelero y residencial-turístico, han tenido un

crecimiento cercano al 101% en los últimos años, lo que constituye el sector constructor como

una importante apuesta del departamento y la región en general.

Es que el tema de construcción sigue siendo una importante potencialidad para el

desarrollo empresarial Santa Marta y el Magdalena, ya que pese a que ha tenido una leve

disminución en áreas de construcción sigue registrando incrementos en un 6,37%, al pasar de

190.702 mt2 en periodo del 2017 a 202.858 durante el mismo periodo del 2018 (Cámara de

comercio de Santa Marta para el Magdalena, 2019).

Es válido mencionar que el comercio ocupa el 39,7% de la distribución sectorial

empresarial del Magdalena, del cual un 0,4% corresponde al comercio de materiales de

construcción, artículos de ferretería, pinturas, productos de vidrio, equipo y materiales de

fontanería y calefacción, siendo el comercio el sector más importante seguido de industria

(6,6%) y agricultura, ganadería y pesca (3,2%) (Cámara de Comercio de Santa Marta para el

Magdalena, 2017).

Microambiente

Fuerzas de la competitividad

El modelo de las cinco fuerzas de la competitividad de Michael Porter tiene como

propósito entender las dinámicas de una organización de manera holística, sinérgica y equis

Plan de marketing Punto Cerámico 34

final, orientada a la rentabilidad máxima, articulado a esta con el entorno. En tal sentido, el

planteamiento de Porter se relaciona de manera clara con la identificación de analizar actores y

factores dentro del contexto de la organización.

El modelo de Porter hace referencia a cinco fuerzas que conforman la dinámica

competitiva del mercado. Tales fuerzas demarcan precios, costos y requerimientos de inversión

en determinado sector. En tal sentido, las fuerzas en competitivas son la rivalidad en el sector o

industria, clientes, proveedores, productos o servicios sustitutos y nuevos competidores.

Lo anteriormente expuesto se resume en la siguiente figura.

Figura 5 Cinco fuerzas de la competitividad de Michael Porter

Fuente: Elaboración propia

Amenaza de la entrada de nuevos competidores

Para entender la dinámica de la entrada de nuevos competidores, es importante entender

que la llegada de empresas interesadas en competir en el mismo segmento de mercado genera

que la capacidad productiva en el sector aumente. Por lo tanto, a medida que los beneficios sean

superiores al promedio del sector, la competencia aumenta y debido al mayor número de

inversionistas interesados en penetrar el mercado, como consecuencia se presentaría una

disminución de la rentabilidad del sector.

 Desde la dinámica empresarial de la empresa Punto Cerámico, es importante analizar el

impacto que tiene la llegada de nuevas organizaciones que comercialicen productos propios del

sector ferretero a la ciudad de Santa Marta y el departamento del Magdalena, es por ello, que se

hace necesario lograr identificar las diferentes barreras de entrada que pueden existir desde el

entorno y que pueden afectar a la organización.

Se entiende por barreras de entrada “a cualquier mecanismo por el cual la rentabilidad

esperada de un nuevo competidor entrante en el sector es inferior a la que están obteniendo los

Plan de marketing Punto Cerámico 35

competidores ya presentes en él”, (Dalmau y Oltra, 1997). Algunas de las barreras de entrada

para evitar la vulnerabilidad de los sectores que definen esta fuerza son:

Inversión necesaria o requisito de capital

Para el ingreso al mercado del sector ferretero la inversión es importante tanto para la

adquisición de espacios de almacenamiento, sala de ventas y capital de trabajo como para el

desarrollo de la comercialización. En tal sentido, la inversión necesaria de los nuevos

competidores es alta.

Economía de escala

Estas ocurren cuando el costo unitario del producto se reduce al aumentar el volumen de

producción o comercialización durante un período de tiempo concreto y definido. Esta situación,

en el caso de la empresa punto Cerámico podría ser alto en la medida en que el nuevo

competidor cuente con la inversión necesaria para adquirir mayores volúmenes de inventario y

tenga capacidad de almacenamiento, de tal manera que pudiera reservar gran cantidad de

productos, teniendo en cuenta la estacionalidad y moda. En este orden de ideas la economía de

escala es media alta.

Curva de experiencia

Analizar la curva experiencia exige identificar con total claridad el conocimiento previo

entorno al tema, en este caso, poseer un gran el know how acumulado por una empresa en el

desarrollo de una actividad durante un período de tiempo prolongado. En tal sentido, la amenaza

que generan los nuevos competidores en el contexto local de la ciudad de Santa Marta y en el

departamento del Magdalena puede ser alta.

Ventaja absoluta en costos

La empresa Punto Cerámico, está inmersa en un mercado de alta competitividad en la

ciudad de Santa Marta, por lo que existe amplia variedad en precios en el mercado, lo que

supone que no existe una ventaja absoluta de costos para las empresas que están o las que deseen

entrar.

Diferenciación del producto

Grado en que los compradores diferencian un producto de otro; puede tratarse de

elementos propios del diseño, la presentación, servicio al cliente, etc. Para una empresa que entra

nueva en un sector a competir contra otras que ya están asentadas en el mismo, les implica un

mayor reto para posicionarse en el mercado. Lo anterior permite entender que el caso de los

Plan de marketing Punto Cerámico 36

productos comercializados en el sector ferretero las barreras de acceso con relación a la

diferenciación del producto es baja dado a que los productos que comercializan no están

diferenciados.

Acceso a canales de distribución

La estrategia de distribución que se desarrolla en el sector ferretero está dada a la venta

directa al cliente. En tal sentido, cualquier nuevo competidor que llegue al sector o industria

puede tener acceso a diversos canales de distribución, lo que se muestra como barreras bajas.

Identificación de marca

Este aspecto se relaciona con la imagen, credibilidad, seriedad y fiabilidad que la empresa

posee en el mercado debido a la forma de actuar y de los diferentes atributos propios de su

producto, que puede llevar al comprador a identificarse con el producto y la marca.

Por lo anterior, las barreras de acceso de un nuevo competidor, son bajas dado a que la

empresa Punto Cerámico no posee una marca (pese a que las otras organizaciones del holding si,

como es el caso de Alfa center y Cerámica Italia).

Barreras gubernamentales

Las barreras de tipo gubernamental, hace referencia a la normatividad impuesta desde los

entes gubernamentales, y se relacionan con el cumplimiento de una serie de requisitos legales,

entre los cuales se pueden mencionar: licencias expedidas por autoridades públicas, requisitos

relacionados con el medio ambiente, la seguridad, etc. En las empresas que pretenden entrar al

sector ferretero, debe cumplir con los compromisos de tipo comercial, tributario, laboral y de

funcionamiento, además de requerimientos propios de las dinámicas del ecosistema empresarial.

En tal sentido, las barreras pueden ser altas.

Represalias

Se refiere a las distintas represalias que en un momento dado pudieran adoptar las

organizaciones ya existentes en el mercado, según perciban la entrada de la nueva empresa.

Dentro de las represalias que se podrían presentar, se tienen las siguientes: campañas de

publicidad agresivas o bruscas, políticas de disminución de precios que lleven a la nueva

empresa a desaparecer, debido a que sus beneficios son inferiores a las que ya se encuentran

consolidadas en el mercado.

Con base a lo anterior, esta barrera de acceso podría ser medio alta, ya que no es posible

bajar precios para sacrificar los puntos de margen de contribución de la nueva organización.

Plan de marketing Punto Cerámico 37

Amenaza de posibles productos sustitutos

El impacto que la amenaza de sustitutos tiene sobre la rentabilidad de la industria

depende de factores tales como:

Disponibilidad de sustitutos

En la actualidad Punto Cerámico tiene una alta amenaza por sustitución de productos,

toda vez que todas las líneas de productos y las diferentes marcas que se comercializan pueden

encontrarse en líneas económicas o comodities en los diferentes competidores del sector.

Precio relativo entre el producto sustituto y el ofrecido

La amenaza de entrada de un sustituto con relación al precio del producto ofrecido es alta,

dado a que la mayoría de los sustitutos comodities son producidos por los mismos fabricantes,

los cuales poseen buena calidad.

Rendimiento y calidad comparada entre el producto ofrecido y su sustituto

Este hace referencia a que los clientes se inclinarán por el producto sustituto si la calidad

y el rendimiento son superiores al producto usado. En el caso del producto de la empresa Punto

Cerámico, los sustitutos pueden tener mayor diferenciación y rendimiento al ser muchos de estos

importados desde otros países con producción a gran escala lo que podría disminuir

significativamente los precios, por lo que el rendimiento y calidad del sustituto puede ser

superior (alta)

Costos de cambio para el cliente

En este caso, se analiza si el cliente al sustituir el producto genérico por el producto

ofrecido por Punto cerámico encuentra una diferencia significativa en costos. Este factor también

se constituye en una amenaza alta dado que no existe una diferenciación de este, frente a

productos similares traídos a través de otros medios.

Poder de negociación de los proveedores

Los proveedores y su poder de negociación van a depender de realidades de mercado, de

los demás proveedores y de la relevancia de su producto o servicio. Dentro de las variables de la

fuerza de proveedor están:

Concentración de proveedores

En el caso del sector ferretero, existe gran concentración de proveedores en todas las

líneas de productos (pisos, tuberías, baños, cocinas, entre otras) lo que hace que su poder de

negociación sea medio bajo.

Plan de marketing Punto Cerámico 38

Importancia del volumen para los proveedores

Es la importancia de los niveles de compra que hacen las organizaciones del sector a sus

proveedores, es decir, las ventas al segmento con relación a las ventas totales de los proveedores.

En este sentido, el poder de negociación de los proveedores producto del volumen de compra de

la empresa Punto cerámico es bajo, que el caso de esta compañía, el volumen de compra es

superior, dado que las compras las hacen desde el holding empresarial (se compran productos

para las cuatro empresas).

Diferenciación de insumos

En este caso, se evalúa si los productos o servicios ofrecidos y/o prestados por los

diferentes proveedores de la organización, están o no diferenciados, en este caso, el poder de

negociación que tiene el proveedor es bajo.

 Costos de cambio

Se refiere a los costos en que incide el comprador cuando cambia de proveedor. En este

caso el poder de negociación del proveedor es medio bajo.

Disponibilidad de insumos sustitutos

Esta variable hace referencia a la existencia, disponibilidad y acceso a insumos sustitutos

que pueda suplir a los tradicionales. Poder de negociación alto.

Impacto de los insumos

Se trata de identificar si los insumos dados mantienen, incrementan o mejoran la calidad

del bien. Poder de negociación es alto.

Poder de negociación de los clientes

Las principales variables que definen el poder de negociación de los clientes son:

Concentración de clientes

En este sentido, se identifica el número de clientes que utiliza más volumen de ventas del

sector. Si la cantidad de clientes que existen no es elevada, ello va a incidir en la capacidad de

negociación, puesto que pueden exigir más. Con relación a ello, la concentración de clientes es

alta por lo que el poder de negociación que estos poseen puede llegar a ser medio baja.

Volumen de compras

Con relación al volumen de compras se evalúa que en la medida en que esté más alto el

valor económico de las compras a realizar por el cliente, este tendrá mayor capacidad de mejorar

las condiciones y negociaciones de compra ante sus proveedores. En el caso específico de Punto

Plan de marketing Punto Cerámico 39

cerámico, cuyo segmento de mercado son personas naturales y pequeños constructores, el

volumen de venta es limitado, por lo que su poder de negociación en este sentido es medio bajo.

Diferenciación

El poder de negociación de los clientes con relación al criterio de diferenciación, hace

referencia a que este será mayor mientras menos diferenciados estén los productos o servicios; lo

que significa que en el caso de punto cerámico este es bajo.

 Información acerca del proveedor

El cliente puede tener mayor capacidad de negociación frente al proveedor en la medida

en que tenga mayor acceso a información puntual sobre servicios, productos, precios y calidad.

En este caso parte de los clientes poseen información, Poder de negociación medio alto.

Identificación de la marca

Hace referencia a la asociación que hace el comprador con marcas que hacen presencia en

el mercado, que con mayor facilidad lo puede llevar a identificar un producto o servicio con una

marca. En este caso, no existe reconocimiento de la marca por varias razones: 1) es una empresa

nueva; 2) se mantiene bajo el respaldo de la empresa más representativa del holding empresarial

Ferretería Aserra y 3) no tiene estrategias de marketing propias y diferenciadas. Poder de

negociación bajo.

Productos sustitutos

Con relación al poder de negociación del cliente desde los productos sustitutos, hace

referencia a la existencia de este tipo de productos que le permite al comprador generar presión

sobre los precios. Poder es alto.

Rivalidad entre competidores existentes

Desde la perspectiva de Porter, la rivalidad entre competidores es céntrica frente a las

demás fuerzas, al ser fuerza con que las organizaciones generan acciones, para mejorar su

posición en el mercado y proteger capacidad competitiva a frente a los demás rivales de su

mismo sector o industria. La situación actual del mercado en los diferentes sectores viene

marcada por la competencia entre empresas y la influencia de estas en la obtención de beneficios.

Si las empresas compiten en precios, no solo reducen beneficios, sino que el sector se ve

perjudicado debido a que no es atractivo para el ingreso de nuevas empresas. En los sectores en

los que no se compite en precios se compite en publicidad, innovación, calidad del

producto/servicio.

Plan de marketing Punto Cerámico 40

Esta fuerza puede definir la rentabilidad que posee un sector: en tal sentido, cuanto menos

competidores se encuentren en un sector o industria, normalmente se mostrará con mayores

indicadores de rentabilidad y viceversa. Para determinar la intensidad de la competencia hay que

considerar la influencia de los siguientes factores:

Concentración

Con relación a la rivalidad del mercado y su concentración, en el caso de mercado de la

ciudad de Santa Marta, Se identifican muchas empresas en el sector ferretero y derivados del

mismo. Alta concentración de competidores.

Diversidad de competidores

En lo que hace referencia a la diversidad de los competidores, en cuanto a los orígenes,

objetivos, costos y estrategias de las empresas. La rivalidad de competidores, es alta.

Condiciones de los costos

Este factor resulta sumamente importante dentro de la dinámica de la fuerza de

competitividad, dado a que los costos fijos pueden incidir en la capacidad de negociación de las

organizaciones. Lo que significa que los costos fijos y las altas cifras de negocios tienen una

relación directa. La rivalidad de competidores en este sentido es en el caso del sector ferretero en

donde se desenvuelve Punto cerámico es alta.

Diferenciación del producto

La diferenciación del producto o servicio, obedece a características puntuales que lo

hacen distinto, al punto de reconocerlo como único en el mercado en lo que respecta a usos y/o

aplicaciones, lo que puede significar que posee características distintas entorno a su diseño, su

presentación o servicio al cliente. La rivalidad de los competidores con relación a este criterio es

baja.

Costos de cambio

El costo de cambio hace referencia a la dinámica de un producto o servicio frente a otro

de precio más bajo. En tal sentido, la rivalidad de los competidores del sector entorno a este

criterio es alta.

Grupos empresariales

En cuanto a este factor resulta importante mencionar que se hace evidente cuando grupos

corporativos grandes adquieren pequeñas empresas de la industria o sector con el propósito de

relanzarlas e ingresar al mercado. En este caso, la rivalidad es media, porque no existe

Plan de marketing Punto Cerámico 41

reposicionamiento de grandes empresas, no obstante, si existe presencia de grandes empresas en

canales de distribución y comercialización en la ciudad de Santa Marta.

Efectos de demostración

Los efectos de demostración tienen que ver con demostrar propiedades frente a los demás

competidores para penetrar con mayor facilidad. En este sentido la rivalidad es medio alta.

Barreras de salida

La rivalidad será alta sí los costos para desistir del proyecto son superiores a los costos

que implica continuar en el mercado y seguir compitiendo. La rivalidad es media si existen

elementos que de una u otra manera restringen la salida de las empresas de una industria.

Con base a la información analizada, se desarrolló un cuadro de ponderación de cada una

de las fuerzas de competitividad y cada uno de los aspectos que analiza para posteriormente

realizar un cuadro de variables, en donde se analizó el grado de incidencia y la rentabilidad por

fuerza.

Tabla 9

Amenaza de nuevos competidores

Criterios Bajo Medio Bajo Medio Medio alto Alto

Inversión inicial o requisitos de capital X

Económicas de escala X

curva de aprendizaje X

Ventaja absoluta en costo X

Diferenciación del producto X

Acceso a canales de distribución X

Identificación de marca X

Barreras gubernamentales X

Represalias X

Fuente: Elaboración propia

Tabla 10

Amenaza de productos sustitutos

Criterios Bajo Medio Bajo Medio Medio alto Alto

Disponibilidad de sustitutos

X

Precio relativo entre sustituto y el ofrecido

X

Rendimiento y calidad del producto

ofrecido VS sustituto

X

Costos de cambio para el Cliente

X

Fuente: Elaboración propia

Plan de marketing Punto Cerámico 42

Tabla 11

Poder de negociación de los proveedores

Criterios Bajo Medio Bajo Medio Medio alto Alto

Concentración de proveedores

X

Importancia del volumen de los proveedores X

Diferenciación de insumos X

Costo de cambio

X

Disponibilidad de insumos sustitutos

X

Impacto de los insumos

X

Concentración de los clientes

X

Volumen de compra

X

Diferenciación X

Información acerca del proveedor

X

Identificación de la marca X

Productos sustitutos

X

Fuente: Elaboración propia

Tabla 12

Rivalidad entre los competidores existentes

Criterios Bajo Medio Bajo Medio Medio alto Alto

Concentración

X

Diversidad de competidores

X

Condiciones de los costos

X

Diferenciación del producto X

Costo de Cambio

X

Grupos empresariales

X

Efectos demostración

X

Barreras de salida

X

Tabla 13

Análisis del cuadro de variables de Porter

Cinco fuerzas de la competitividad de Michael Porter Grado de incidencia Rentabilidad

Amenaza de nuevos competidores (Barreras de

acceso)
Medio Media

Amenaza de entrada de posibles productos sustitutos Alta Alta

Poder de negociación de los proveedores Medio - baja Medio - alta

Poder de negociación de los clientes Medio - baja Medio - alta

Rivalidad entre los competidores existentes Medio alta Medio - baja

Fuente: Elaboración propia

Plan de marketing Punto Cerámico 43

Análisis de resultados de la medición del nivel de satisfacción de los clientes de la

empresa Punto Cerámico

Los resultados que a continuación se exponen corresponden al ejercicio de investigación

de mercado desarrollado con quienes, al momento de realizar el presente estudio, eran clientes de

Punto Cerámico y a quienes se les solicitó responder un cuestionario con preguntas formuladas

en escala tipo Likert (con respuestas únicas y con respuestas de selección múltiple), las cuales

permitieron evaluar factores relacionados con el plan de marketing y con los niveles de

satisfacción de los clientes. La muestra sujeto de análisis correspondió a 128 personas.

Resultados de encuesta

Al indagar sobre las características de clientes que compran productos en Punto

Cerámico, quedó en evidencia que el segmento de mercado predominante corresponde a los

compradores ocasionales con un 93,8% (N=120), el 6,3% (N=8) restante correspondió a

contratistas de obras civiles y maestros de obras. Lo anterior permite reconocer la importancia de

potenciar las estrategias orientadas a personas compradoras ocasionales de productos ferreteros e

ir impulsando de manera estratégica el segmento de pequeños constructores, contratistas de obras

civiles y maestros de obras.

Figura 6. Características de clientes

Fuente: Elaboración propia

Cuando se preguntó sobre los productos de ferretería que usualmente compra en Punto

Cerámico, se encontró que el producto más comprado por los clientes corresponde a las pinturas

con un 51,6% (N=66), seguido por cocinas y baños con 35,9% (N=46) y 34,4% (N=44)

respectivamente con también por pisos y revestimientos con el mismo porcentaje (32,8%, N=42).

Lo anterior gurda estrecha relación con las características del segmento de mercado de la

0.0% 20.0% 40.0% 60.0% 80.0% 100.0%

Comprador ocasional

Contratista de obras civiles

Maestro de obras

Plan de marketing Punto Cerámico 44

organización, dado a que las compras realizadas por el comprador ocasional quien es persona

natural, obedecen a mantenimientos, reparaciones y adecuaciones de sus viviendas.

Figura 7. Productos que adquieren habitualmente los clientes

Fuente: Elaboración propia

 La gráfica de periodicidad de compra tiene una estrecha relación con las características

del cliente, el cual es un comprador ocasional de productos ferreteros. En tal sentido, el 82,8%

(N=106), manifestó comprar productos de ferretería solo en ocasiones que lo ameriten, seguido

de un 10,9% (N=14) que hacen algún tipo de compra de este tipo de productos de manera

mensual y un 6,3% (N=8) hace compras semanal o quincenalmente. Este último porcentaje tiene

una relación directa con el porcentaje de personas que manifestaron ser contratistas de obras

civiles y maestros de obras.

Figura 8. Periodicidad de compra de los clientes

Fuente: Elaboración propia

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0%

Baños

Cocina

Electricos

Pintura

Pisos

Revestimentos

Construcción

Plomería

0.0% 20.0% 40.0% 60.0% 80.0% 100.0%

Semanalmente

Quincenalmente

Mensualmente

Solo en ocasiones que lo ameriten

Plan de marketing Punto Cerámico 45

Al indagar sobre los montos de la última compra realizada en Punto Cerámico, se encontró

que el 31,3% (N=40) manifestó haber comprado entre cien mil y quinientos mil pesos, seguido de

quienes compraron menos de cien mil pesos con un 26,6% (N=34). Un 15,6% (N=20) manifestó

haber comprado más de dos millones de pesos y un 14,1% (N=18) entre quinientos mil y un millón

de pesos en su última compra.

Figura 9. Monto de la última compra realizada en Punto cerámico

Fuente: Elaboración propia

Cuando se indagó sobre el tiempo de conocer a la empresa Punto Cerámico y las otras

organizaciones que hacen parte de su grupo empresarial, es encontró que el 46,9% (N=60),

manifestó conocer a las empresas desde hace más de cinco años, seguido de quienes la conocen

hace un año o menos con un 21,9% (N=28), un 17,2% (N=22) y 14,1% (N=18) manifestaron

conocer a Punto Cerámico y a las empresas que hacen parte de su grupo empresarial entre tres y

cinco años y entre uno y tres años respectivamente.

La respuesta encontrada permite corroborar que la empresa Punto Cerámico, continua

bajo la sombra de su casa Matriz Ferretería Aserra, la cual tiene más de treinta años de presencia

en la ciudad de Santa Marta y cuenta con el reconocimiento y buen nombre frente a sus clientes,

no obstante, se requieren estrategias de marketing que le permitan a Punto Cerámico

diferenciarse entre su grupo empresarial.

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0%

Hasta 100 mil

Entre 100 mil y 500 mil

Entre 500 mil y un millon

Entre 1 millon y 1,5 millones

Entre 1,5 millones y 2 millones

Mas de 2 millones

Plan de marketing Punto Cerámico 46

Figura 10. Tiempo de conocer a la empresa y al grupo empresarial

Fuente: Elaboración propia

Al preguntarle a los clientes de Punto Cerámico cuales eran los factores que consideraban

importantes al momento de adquirir un producto en la empresa, el 65,9% (N=110) priorizó la

calidad de tales productos, seguido del precio que estos podían tener frente a la competencia con

un 71,9% (N=92) y la disponibilidad y diversidad con la misma representación porcentual

(34,4%, N=44).

Tales factores se constituyen en una importante información para la empresa dado a que

sus clientes los reconocen por productos de buena calidad a precios competitivos, lo que permite

desarrollar estrategias de ataque al ser estas fortalezas reconocidas por quienes son sus

compradores habituales.

Figura 11. Factores importantes al adquirir un producto

Fuente: Elaboración propia

0.0% 10.0% 20.0% 30.0% 40.0% 50.0%

Un año o menos

Entre uno y tres años

Entre tres y cinco años

Mas de cinco años

0.0% 20.0% 40.0% 60.0% 80.0% 100.0%

Calidad

Diversidad

Precio

Marca

Disponibilidad

Plan de marketing Punto Cerámico 47

Sobre los criterios de decisión en la compra de productos en la empresa Punto Cerámico,

se encontró como prioritario por parte de los clientes la calidad en los productos (73,4%, N=94),

la atención al cliente (56,3%, N=72), diversidad de productos (50%, N=64) y entrega justo a

tiempo (20,3%, N=26)

Figura 12. Criterios de decisión en la compra de productos

Fuente: Elaboración propia

Con relación al nivel de satisfacción que presentan los clientes con la empresa, se

encontró que las distintas formas de pago ofrecidas por la empresa se ajustan a sus necesidades

(60,9%, N=78), la calidad en la atención y prestación de servicios (50%, N=64) y la seriedad y

cumplimiento en lo pactado (48,4%, N=62) son otros de los factores en donde se encuentran los

niveles más altos de satisfacción de los clientes de Punto Cerámico al ser calificados como

excelentes.

El tiempo de entrega en un pedido (53,1%, N=68) y tiempo de entrega en una cotización

(50%, N=64) tuvieron una calificación buena para una parte de los clientes, lo que significa que

estos encuentran satisfacción en gran medida en estos aspectos y que la empresa esta cumpliendo

con su promesa de valor.

Los factores relacionados con la percepción sobre el contacto inicial con alguno de los

miembros de la empresa y la calidad del servicio postventa con un 20,3% (N=26) se asumieron

como regulares para un segmento de la muestra sujeto de atención. Lo que significa que es

necesario desarrollar estrategias de reforzamiento y mejora en estos aspectos.

La calificación integral de la empresa Punto Cerámico fue catalogada como buena (50%,

N=64) para la muestra de clientes sujeto de análisis en el presente plan de marketing.

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0% 80.0%

Atención al cliente

Calidad sus productos

Diversidad de productos

Entrega justo a tiempo

Formas de Pago

Plan de marketing Punto Cerámico 48

Tabla 14

Nivel de satisfacción de los clientes de Punto Cerámico

Preguntas Excelente Bueno Regular Regular

Frecuencia % Frecuencia % Frecuencia % Frecuencia %

Tiempo de respuesta a

una cotización
54 42,2% 64 50,0% 10 7,8% 0 0,0%

Tiempo de entrega de

un pedido
44 34,4% 68 53,1% 16 12,5% 0 0,0%

Percepción sobre el

contacto inicial con

alguno de los

miembros de la

empresa

54 42,2% 48 37,5% 26 20,3% 0 0,0%

Cantidad de

alternativas de

productos

60 46,9% 58 45,3% 10 7,8% 0 0,0%

Las formas de pago

ofrecidas por la

empresa se ajustan a

sus necesidades

(contado, crédito,

tarjetas débito y

crédito, cheques)

78 60,9% 48 37,5% 2 1,6% 0 0,0%

Calidad en la atención

y prestación de

servicios

64 50,0% 58 45,3% 6 4,7% 0 0,0%

Atención ante una

inconformidad del

cliente

54 42,2% 50 39,1% 22 17,2% 2 1,6%

Calidad del servicio

postventa
54 42,2% 48 37,5% 26 20,3% 2 1,6%

Seriedad y

cumplimiento en lo

pactado

62 48,4% 58 45,3% 8 6,3% 0 0,0%

Calificación integral

de la empresa
54 42,2% 64 50,0% 10 7,8% 0 0,0%

Fuente: Elaboración propia

Observaciones y recomendaciones de clientes

Con el objetivo de conocer las distintas percepciones que tienen los clientes de la empresa,

con respecto a los aspectos que se deben mejorar para prestar un mejor servicio, en el instrumento

aplicado se consideró necesario indagarles a los clientes analizados sobre observaciones,

sugerencias o recomendaciones que pudieran tener para el mejor funcionamiento de la empresa

Punto Cerámico. A continuación, se muestra un esquema de las recomendaciones y sugerencias

realizadas por los clientes.

Plan de marketing Punto Cerámico 49

Tabla 15

Observaciones, sugerencias o recomendaciones de clientes

Líneas Recomendación específica

Asesorías

Construcción

Servicios especializados

En obras

Combinaciones

Capacitaciones en temas específicos

Modelación 3D del producto final

Alquiler
Equipos de construcción

Herramientas industriales

Comercio virtual

Redes sociales

Catálogos web

Asesorías virtuales

Tienda virtual

Desarrollo de App

Catálogos periódicos

Pedidos por internet o teléfono

Entrega de productos
Domicilios gratis

Envíos a diferentes sectores

Financiación

Directa

Líneas de crédito

Más alternativas de pago

De proyectos de construcción

Servicios

Posventa

Instalación

Personal (trabajadores)

Fuente: Elaboración Propia

Segmentación de mercado

Estrategia de segmentación

De acuerdo con la información recopilada a través de la aplicación de instrumentos y la

entrevista realizada al gerente de la empresa Punto Cerámico, durante el primer semestre del año

2019, se evidenció que el segmento de clientes que tiene mayor representatividad corresponde a

las personas naturales, quienes adquieren productos a partir de necesidades específicas propias

en cuanto a reparación, remodelación o cuidado de viviendas.

Teniendo en cuenta lo anterior, se ha considerado desarrollar una estrategia de marketing

individual, el cual trata de enfocar desde la empresa una oferta orientada a las características de

un mercado local que por lo general tiene particularidades distintas a las de cualquier otro

mercado.

Plan de marketing Punto Cerámico 50

Perfil del segmento de mercado

Para el desarrollo del perfil del segmento de mercado, se tuvo en cuenta la información

compilada, la cual permitió reconocer que existe un amplio segmento a desarrollar, el cual,

corresponde a las personas naturales que son compradores ocasionales y que la periodicidad de

compra está determinada solo por situaciones o eventos especiales que lo ameriten, con una

disponibilidad no mayor a un millón de pesos por compra.

Además de ello, este tipo de clientes compra productos teniendo en cuenta la calidad de

los mismos antes que el precio de los mismos, por lo que para ellos es fundamental tener una

atención personalizada, detallada y acorde a sus necesidades. Si bien es cierto, en la mayoría de

las oportunidades desconocen del detalle de la labor en construcción, este tipo de cliente tiene

habilidades investigativas, por lo que la primera fuente de información que utilizan es el internet,

a través del cual realizan cotizaciones básicas y actúan como cliente incógnito.

Lo anterior tiene mayor validez al analizar las recomendaciones realizadas por los

clientes de la empresa, quienes de una forma importante manifestaron su interés por recibir

asesorías, capacitaciones en temas específicos y atención por medios virtuales como forma de

acercamiento con la organización.

Plan de marketing Punto Cerámico 51

Diseño del plan de marketing para la empresa Punto Cerámico

Objetivo del plan de marketing

Incrementar la fidelización de los clientes del segmento persona natural de la empresa

Punto Cerámico de la ciudad de Santa Marta en un 10% durante el periodo de julio 2019 y julio

2020.

Estrategias de producto

Punto Cerámico y el grupo empresarial al que pertenece, ha desarrollado un importante

prestigio en el sector ferretero de la ciudad de Santa Marta, razón por la cual es reconocido en los

segmentos de mercado de persona natural y pequeños constructores y contratistas, quienes

interpretan que la empresa cumple con parte importante de sus expectativas.

Dicha situación permite interpretar que la estrategia que se ajusta a las características de

la empresa es la de penetración de mercado, dado a que de acuerdo con la matriz de Igor Ansoff,

este tipo de estrategias se utiliza cuando la empresa tiene amplio conocimiento del mercado y de

sus productos, reconoce a quienes son sus competidores, así como también conoce las

necesidades de quienes son sus clientes.

Las tácticas a desarrollar en la estrategia de productos son:

 Comercialización de líneas completas de productos más complementarios: Se

contempla esta estrategia dado a que el segmento de clientes al que se dirige el

presente plan de marketing no es ampliamente conocedor de temas relacionados

con el sector ferretero y la construcción, por lo que podría resultar atractivo para

ellos, comprar productos complementarios en un mismo combo, de la misma

marca. Por ejemplo, un paquete de pintura, estuco plástico, rodillo y brocha.

Estrategia de precios

 Estrategia de pecios variables: se considera esta estrategia para la empresa Punto

Cerámico, dado a que el producto que compra un cliente a un precio fijo puede

tener variaciones de acuerdo al desarrollo de la venta. Tal variación se hará

teniendo en cuenta volúmenes y precios del producto y no será superior a un 10%

de descuento. Esta estrategia podría generar fidelización con clientes habituales.

 Estrategia de descuento por volumen acumulativo: esta estrategia tiene como

propósito fidelizar al cliente al acumular compras que se traducen en descuentos o

puntos canjeables por productos a determinado tiempo. En el caso de punto

Plan de marketing Punto Cerámico 52

Cerámico, tales canjeables podrían obedecer a obsequios o productos con precios

especiales dados por los proveedores.

 Estrategia de alineación de precios: esta estrategia sugiere alinear un grupo de

productos con características similares (por ejemplo, galones de pinturas) y fijar

precios para toda esta línea. Ejemplo: todos los productos exhibidos en esta

estantería están a $20.000.

 Fijación de precio con base a características adicionales: esta estrategia de precios

busca ofrecer productos básicos e ir adicionando otros elementos

complementarios necesarios para la utilización del producto inicial. Es decir que

al comprar pisos o enchapes será necesario comprar pegante o cemento, lo que

hará que la compra sea de mayor precio.

Estrategia de plaza o distribución

 De acuerdo con el estudio de mercado realizado, quedó en evidencia que la

estrategia de distribución que desarrollar Punto Cerámico tiene validez para sus clientes, sin

embargo, en las recomendaciones dadas sugirieron desarrollar canales vía internet, en tal sentido,

se plantea la siguiente estrategia de distribución.

Figura 13 Distribución por pedido de cliente persona natural

Fuente: Elaboración propia

Figura 14 Distribución por venta Punto Cerámico

Fuente: Elaboración propia

Empresa Punto
Cerámico

En el local

E-mail

Redes sociales

Vía Whatsapp

Vía telefonica (voz)

Cliente persona
natural

Empresa Punto
Cerámico

Portafolio físico

Portafolio digital

Portafolio Whatsapp

APP Punto Cerámico

Redireccionamiento a
la Página Web

corporativa

Cliente persona
natural

Forma de contacto

Fuerza de venta

Plan de marketing Punto Cerámico 53

Estrategia de promoción y publicidad

Plan de publicidad

Objetivos

 Dar a conocer a la empresa Punto Cerámico potenciando una propuesta de valor

orientada a la asesoría personalizada y detallada a cada cliente.

 Desarrollar el Posicionamiento de la empresa Punto Cerámico en la mente de sus clientes

como atención personalizada, productos de alta calidad, con alto sentido de la

responsabilidad y altamente comprometido con sus clientes.

 Generar espacio de retroalimentación con los clientes a través de medios virtuales que

permitan mayor interacción

Audiencia meta

La audiencia meta se ha orientado a personas naturales que viven en la ciudad de Santa

Marta y ciudades cercanas al departamento del Magdalena.

Desarrollo de campaña publicitaria y plan de medios del plan de marketing

La campaña publicitaria que se ha contemplado como estrategia, ha fijado como meta,

generar en el cliente la percepción de Punto Cerámico como una empresa comprometida con sus

intereses, con una clara orientación a la alta calidad en sus productos y en los servicios que

presta, con componentes de pensamiento creativo e innovación abierta en su equipo de

colaboradores, los cuales se verán reflejados en la asesoría recibida.

En este sentido, a continuación, se plasma el plan de medios desarrollado para obtener tal

fin y el presupuesto de mercado para el desarrollo de las actividades planeadas en un horizonte

de tiempo de un año.

Tabla 16

 Plan de medios

Medios Descripción

Flayer

Tipo media carta en donde se consigne información comercial de la empresa Punto Cerámico, pero

sobretodo la propuesta de valor la cual se orienta a mostrarla como una organización

comprometida con los intereses de sus clientes, con una clara orientación a la alta calidad en sus

productos y en los servicios que presta, con componentes de pensamiento creativo e innovación

abierta en su equipo de colaboradores, los cuales se verán reflejados en la asesoría recibida los

clientes

Publicación

en revistas

locales

Se publicará en revistas de alta circulación a nivel local en donde se manifieste la propuesta de

valor de Punto Cerámico, tales como Revista Cámara abierta, Santa Marta Explora y agenda

cultural Santa Marta AgendaT

Video

institucional

Se dará mayor rotación en redes sociales al video institucional, el cual está desarrollado

Página Web

Se desarrollará página web de fácil acceso donde los clientes podrán conocer de primera mano los

productos de la empresa, cotizaciones, pedidos on line y podrán resolver preguntas e inquietudes

(la página utilizada actualmente es la de www.MakroferreteriasPauri.com)

Fuente: Elaboración propia

Plan de marketing Punto Cerámico 54

Plan de relaciones públicas

Objetivos

Desarrollar una imagen positiva de Punto Cerámico entre sus clientes, trabajadores y

proveedores

Herramientas de relaciones públicas RRPP

Tabla 17

Herramientas de las relaciones públicas RRPP

Herramientas Descripción

Programa de televisión

Se hará una participación en el programa Tu hogar TV del canal local Santa Marta TV,

el cual hará presencia un diseñador de interiores de la empresa Punto Cerámico el cual

asesorará y dará recomendaciones en temas de remodelaciones y adecuaciones en el

hogar.

Programa de radio
Se pautará en las emisoras de RCN y caracol radio de la ciudad de Santa Marta.

Lobbyling

Se hará invitación a un seminario de taller para contratistas de obras civiles y maestros

de obras, en donde se traerá un expositor de un tema de su particular interés y se

brindará un coffe break, almuerzo y certificación de asistencia.

Ferias empresariales
Se hará presencia en dos ferias empresariales, una local y una regional en donde la

temática a abordar tenga que ver con desarrollo empresarial, comercio o construcción

Fuente: Elaboración propia

Plan de ventas personales y marketing directo

Objetivos

 Desarrollar los canales de comunicación directa con los clientes potenciales,

actuales y el desarrollo de nuevos mercados a explorar por medio del personal de

ventas de la organización

 Desarrollar un proceso de asesoría particularizado orientado desde el marketing

local o individual

 Desarrollar un marketing relacional con los clientes actuales y generar confianza

en los clientes potenciales y nuevos mercados a explorar.

Tácticas de ventas

 Se realizarán ciclos de capacitación para los trabajadores de punto Cerámico,

orientadas a temas relacionados con diseño de interiores, marketing sensorial y

neuromarketing.

 Se hará un seguimiento permanente a la base de datos de clientes persona natural

entendiendo sus hábitos de compra, motivos de las mismas y volúmenes.

 Con base en lo anterior, se establecerán las cuotas de ventas anuales.

Plan de marketing Punto Cerámico 55

 Se realizarán exposiciones empresariales donde los clientes actuales y potenciales

puedan conocer las diferentes líneas de productos y los servicios ofrecidos por la

empresa en temas de asesoría en diseño de interiores y combinaciones

 Se desarrollarán cursos y talleres para clientes preferenciales donde se capacite

entorno a diseño y uso de productos

 Se propone diseñar una página web interactiva de diseño de interiores con líneas

de productos que hacen parte del inventario de la empresa, la cual pueda servir

para cotizar los productos que el cliente desea utilizar.

Plan de marketing Punto Cerámico 56

Análisis de costos de la inversión para la mezcla de mercado de la empresa Punto

Cerámico

Con base en el diseño de las estrategias diseñadas y teniendo en cuenta las características

de la resegmentación de mercado desarrollada y expuesta anteriormente, se hace un análisis de

los costos generados para la puesta en marcha del plan de marketing estratégico para la empresa

Punto Cerámico de la ciudad de Santa Marta.

A continuación, se exponen los costos correspondientes a los planes de medios y

relaciones públicas, los cuales están enmarcados dentro de las estrategias publicidad y

promoción diseñadas para la empresa.

Tabla 18

Presupuesto de estrategias

Tipo de

Estrategia
Concepto

Unidad de

medida
Cant.

Valor

Unitario
Valor total

Publicidad Flayer
Paquete por

1000 unidades
6 $ 180.000

$

1.080.000

Publicidad

Publicación en revista

local (Santa Marta

Explora, Agenda

cultural Santa Marta T)

Página

completa 22,5

cm x 16,5 cm

3
$

750.000

$

2.250.000

Promoción
Video institucional

Punto Cerámico
Unidad 1

$

2.500.000
$ 2.500.000

Promoción Diseño de página Web Unidad 1
$

1.300.000
$ 1.300.000

Promoción Dominio y Hosting Plan por año 1
$

182.000
$ 182.000

Publicidad

Participación en

programa de TV local

Tu hogar TV

Espacio de TV

local de

concejos de

diseño de

interiores (uno

mensual)

6
$

550.000

$

3.300.000

Publicidad
Cuñas radiales Rumba

estéreo 106.9 Fm RCN

Diez segundos

por día
260

$

24.000

$

6.240.000

Publicidad

Cuñas radiales

Noticiero la W 101.1

Fm

Diez segundos

por día
260

$

49.385

$

12.840.100

Promoción Lobbyling

Conferencista,

espacio para 50

personas por

ocho horas,

ayudas

audiovisuales,

coffe break,

almuerzo y

certificación

por asistencia

1
$

3.000.000

$

3.000.000

Promoción Ferias empresariales

Stand y

personal de

activación de

marca

2
$

3.000.000

$

6.000.000

Total
$

38.692.100

Fuente: Elaboración propia

Plan de marketing Punto Cerámico 57

La inversión a hacer en el plan de marketing está en el orden de $38.692.100, para un

año, lo que podría significar una inversión promedio de $3.224.342 mensuales (ver tabla 19) lo

que podría estar en un promedio de inversión normal de un plan de marketing, si se estima que

podría generar un incremento en las ventas entre un 7% y un 10%, producto de la fidelización

que se generaría por parte del segmento de mercado redefinido.

Este porcentaje podría significar un incremento en ventas representativo, máxime si se

tiene en cuenta que el cliente al que se dirige la estrategia encontrará en Punto Cerámico

respuestas a sus problemas, necesidades, anhelos o deseos, gracias a la estrategia de

asesoramiento profesional e individualizado basado en tecnología, ubicándose en una posición

privilegiada frente a los demás competidores del sector ferretero y construcción de la ciudad de

Santa Marta.

Lo anterior permitiría reconocer que si el 71,9% de los clientes que fueron sujeto de

análisis en la presente investigación, compraron ocasionalmente (por lo menos dos veces al año)

en un rango entre 100 mil y un millón de pesos, se podría estimar que este porcentaje de clientes

haría dos compras promedio de $500.000 por año, que equivaldría a que tal venta anual per

cápita pudiera aumentar entre 70 mil y 100 mil pesos. Si se tiene en cuenta que dicho porcentaje

de clientes equivale a 1.606 personas, se podría estimar que se generaría ventas entre

$112.487.550 y $160.696.500 adicionales por año, lo que podría significar un retorno de la

inversión en un periodo entre 2,88 y 4,1 meses.

Tabla 19

Retorno de inversión

Porcentaje de retorno Ventas adicionales para el año uno Tiempo de retorno de la

inversión en meses

7% $112.487.550 4,1

10% $160.696.500 2,8

Fuente: Elaboración propia

En válido mencionar que los costos anteriormente expuestos, obedecen a los precios

dados por los proveedores de productos y servicios requeridos, a quienes se les cotizó durante el

periodo de análisis (primer semestre del año 2019).

A continuación, se expone el cronograma de la inversión requerida mes a mes y

totalizada por actividad a desarrollar.

Título: Plan de marketing Punto Cerámico 58

Tabla 20

Cronograma de gastos de estrategias

Concepto Julio Agosto Sept Oct Nov Dic Enero Feb Marzo Abril Mayo Junio

Flayer 1.080.000

Publicación en revista

local (Santa Marta

Explora, Agenda cultural

Santa Marta T)

750.000 750.000 750.000

Video institucional Punto

Cerámico 2.500.000

Diseño de página Web 1.300.000

Dominio y Hosting 182.000

Participación en programa

de TV local Tu hogar TV 550.000 550.000 550.000 550.000 550.000 550.000

Cuñas radiales Rumba

estereo 106.9 fm RCN 520.000 520.000 520.000 520.000 520.000 520.000 520.000 520.000 520.000 520.000 520.000 520.000

Cuñas radiales Noticiero

la W 101.1 fm 1.070.008 1.070.008 1.070.008 1.070.008 1.070.008 1.070.008 1070.008 1.070.008 1.070.008 1.070.008 1.070.008 1.070.008

Lobbyling 3.000.000

Ferias empresariales 3.000.000 3.000.000

Total por mes 7.952.008 1.590.008 2.140.008 4.590.008 5.140.008 2.340.008 2.140.008 1.590.008 2.140.008 1.590.008 5.890.008 1.590.008

Fuente: Elaboración propia

Título: Plan de marketing Punto Cerámico 59

Plan de seguimiento

A continuación, se expone el plan de seguimiento diseñado para el plan de marketing

estratégico elaborado para la empresa Punto Cerámico de la ciudad de Santa Marta.

Tabla 21

Plan de control preventivo

Estrategias Actividades Tiempo establecido

 Socialización del plan de marketing con la gerencia y

junta directiva de la empresa Punto Cerámico

Julio de 2019

 Socialización y sensibilización del plan de marketing

estratégico en todos los niveles de la organización

Julio de 2019

 Medición del nivel de sensibilización que poseen los

trabajadores de la organización con relación a lo

plasmado en el plan de marketing estratégico

Julio de 2019

 Reunión con el gerente y la junta directiva de la

organización con el propósito de conocer la

disponibilidad presupuestal

Julio de 2019

 Ajustes finales a los presupuestos del plan Julio de 2019

 Desarrollar talleres de socialización y ajustes a los

planes diseñados

Julio de 2019

 Ajustes finales del plan Julio de 2019

Fuente: Elaboración propia

Tabla 22

Plan de control recurrente

Estrategias Actividades Tiempo establecido

Desarrollar reuniones periódicas

con el equipo de ventas para

evaluar como se ha desarrollado el

proceso comercial
Agosto de 2019 – julio de 2020

Revisión periódica de presupuestos

financieros y contables del plan de

marketing Agosto de 2019 – julio de 2020

Reuniones periódicas mensuales

con el área administrativa.
Agosto de 2019 – julio de 2020

Revisión de actividades a

implementar

Retroalimentación, seguimiento y

ajustes. Agosto de 2019 – julio de 2020

Medición de los resultados

obtenidos en el plan de marketing.

Reuniones periódicas cada dos

meses con la junta directiva y

gerente de la empresa con el

propósito de evaluar los logros

obtenidos.

Agosto de 2019 – julio de 2020

Fuente: Elaboración propia

Plan de marketing Punto Cerámico 60

Conclusiones

El plan de marketing estratégico sin duda alguna, es una herramienta fundamental para el

desarrollo administrativo, pero sobre todo comercial de la organización, ya que permite

interpretar las reales necesidades del cliente y aprovechar tales situaciones para generar procesos

de fidelización de los clientes. Tal cuestión solo será posible en la medida en que los miembros

de la organización entiendan la importancia de dicho plan y lo asuman como parte de la cultura

organizacional.

La empresa Punto Cerámico, es una organización que, pese al poco tiempo de haber

iniciado actividades comerciales, desarrolla procesos empresariales de manera adecuada,

situación que guarda una estrecha relación con los antecedentes de su gerente y las directivas del

grupo empresarial, el cual ha tenido una clara visión del desarrollo empresarial desde el sector

ferretero en la ciudad de Santa Marta. Sin embargo, es una empresa que está en crecimiento y

que requiere penetrar el mercado entendiendo las necesidades y característica de su segmento de

mercado más significativo que es el cliente persona natural de compras ocasionales.

Lo anterior dejó en evidencia que este tipo de clientes, tiene interés en ser asesorado de

manera técnica, en temas relacionados con diseño de interiores, productos y marcas de forma

individualizada, es por ello que se planteó el desarrollo de una estrategia de penetración de

mercado localizada, en donde se le diera respuesta al cliente desde aspectos particulares.

En la mezcla de mercado se ha evidenciado la importancia que tiene el poder cruzar las

estrategias en conjunto, a fin de que el cliente se sienta cómodo y seguro de su compra, por ello,

se evidencia la necesidad de desarrollar canales virtuales más eficientes, así como el desarrollo

de generación de espacios de acercamientos con el cliente desde la mezcla de mercado.

Para finalizar es válido mencionar que las estrategias plasmadas en el plan de marketing

estratégico se constituyen en piedra angular del desarrollo y crecimiento de la organización y que

depende en gran medida de las directivas poner a funcionar de manera sinérgica y holística dicho

proceso, el cual dará resultados en la medida en que se apliquen y midan tales estrategias.

Plan de marketing Punto Cerámico 61

Lista de referencias

Cámara de Comercio de Santa Marta. (2018). Panorama actual del sector de la Construcción:

Una mirada desde el Magdalena. Santa Marta: CCSM.

Cámara de Comercio de Santa Marta para el Magdalena. (2017). Nacimiento y supervivencia de

las empresas en el Magdalena. Santa Marta: CCSM.

Cámara de comercio de Santa Marta para el Magdalena. (2019). Dinámica Empresarial Del

Magdalena. Santa Marta: CCSM.

Cámara de comercio de Santa Marta para el Magdalena. (2019). Informe económico de la

jurisdicción. analisis de la actividad economica del Magdalena. Santa Marta: CCSM.

Cohen , W. (2001). El plan de Marketing. Barcelona: Deusto.

Echeverri, L. M. (2008). Marketing Práctico. Colombia: Mayol Ediciones.

Etzel, M., Walker, B., & Stanton, W. (2007). Fundamentos de Marketing. México: McGRAW-

HILL/Interamericana Editores.

Kotler, P. (1996). Dirección de Mercadotecnia, Análisis, Planeación, Implementación, y control.

(O. Edición, Ed.) México: Prentice Hall Hispanoamericana.

Ries, A., & Trout , J. (2002). Posiciomamiento: La Batalla por su mente. Madrid: Mc graw Hill.

Thompson , I. (octubre de 2016). Marketingfree.com. Obtenido de https://www.marketing-

free.com/marketing/definicion-marketing.html

Villa, A. F. (2012). Diseño de un plan estratégico de marketing para la empresa Diego Panesso

Catering. Pereira: Universidad tecnológica de Pereira.

Plan de marketing Punto Cerámico 62

Anexos

Anexo A. Encuesta aplicada

ENCUESTA PARA CLIENTES DE PUNTO CERÁMICO SANTA MARTA

Señor (a) Cordial saludo.

Las siguientes preguntas hacen parte de una investigación de mercado que se realiza en la

ciudad de Santa Marta para conocer los gustos y preferencias de Los clientes de Punto cerámico,

por lo que le solicitamos amablemente su participación respondiendo las siguientes preguntas, el

encuestador solo tardará cinco minutos. Su participación es voluntaria, si en algún momento desea

no contestar puede suspender la encuesta.

La información suministrada por usted, no revelará su identidad, gustos o preferencias

particulares, ya que el propósito del presente estudio es conocer tendencias del colectivo, por lo

cual los datos suministrados por usted son codificados. Agradecemos de antemano su

colaboración.

1. Defina su rol como cliente

a. Empresa constructora

b. contratista de obras civiles

c. Maestro de obra

d. Comprador ocasional

e. Otra ¿cuál?___________________

2. ¿Con que línea de producto trabaja

usualmente? (selección múltiple)

a. Baños

b. Pisos y revestimientos

c. Cocinas

d. Construcción

e. Eléctrico

f. Pinturas

g. Plomería

h. otros

¿Cuáles?_______________________

3. ¿Cuál es la periodicidad de su compra?

a. semanalmente

b. quincenalmente

c. mensualmente

d. solo compra en ocasiones que lo

ameriten

4. cual fue el monto de su última compra

en punto cerámico

5. ¿Hace cuanto tiempo conoce a la

empresa punto cerámico o al grupo empresarial

al que pertenece (Aserra, Alfacenter y Cerámica

Italia)?

6. ¿Qué factores considera importantes al

adquirir un producto en la empresa Punto

Cerámico? (selección múltiple)

a. Calidad

b. Marca

c. Precio

d. Diversidad

e. Disponibilidad

f. Otras

¿Cuáles?____________________________

7. ¿Por qué compra sus productos en

Punto cerámico y no donde la competencia?

(selección múltiple)

a. Atención al cliente

b. Calidad de sus productos

c. Diversidad de productos

d. Entrega justo a tiempo

e. Formas de pago

f. Otras ¿Cuáles?

8. ¿Qué servicios adicionales le gustaría

recibir de punto cerámico y las empresas de su

grupo empresarial?

Título: Plan de marketing Punto Cerámico

 63

Califique de 1 a 5 siendo 1 “muy malo” y cinco “Excelente”

Nro. Pregunta 1 2 3 4 5

1 Tiempo de respuesta a una cotización

2 Tiempo de entrega de un pedido

3 Percepción sobre el contacto inicial con alguno de los

miembros de la empresa

4 Cantidad de alternativas de productos

5 Las formas de pago ofrecidas por la empresa se ajustan

a sus necesidades (contado, crédito, tarjetas débito y

crédito, cheques)

6 Calidad en la atención y prestación de servicios

7 Atención ante una inconformidad del cliente

8 Calidad del servicio postventa

9 Seriedad y cumplimiento en lo pactado

10 Calificación integral de la empresa

Plan de marketing Punto Cerámico 64

Anexo B. Cuestionario realizado

Cuestionario de preguntas desarrollado por el Gerente de Punto Cerámico

1. Pregunta Equipo investigador PEI: ¿Cuál es la propuesta de valor de su producto o su

servicio?

Respuesta Pablo Uribe: Revestimiento ceramica italia, el servicio es la propuesta de valor,

abierto a negociar precio, el servicio personalizado, se brinda asesoría con arquitecto gratuita.

2. PEI: ¿Cuáles son sus productos o servicios (por líneas)?

RPU: Revestimientos ceramicas

Porcelanas sanitarias

Pegantes, boquillas , agregados

3. PEI: ¿Cuáles son los productos o servicios (estrella, incognito, vaca lechera y hueso)?

RPU: Estrella: Pompeya beach de Cerámica Italia

Incógnito: No tiene

Vaca lechera: Oslo nieve

Hueso: baldosa cemento

4. PEI: ¿Tiene productos o servicios nuevos?

RPU: Asesoría de arquitectura con profesional especializado

5. PEI: ¿Cuáles son los factores positivos que brinda el entorno (oportunidades)?

RPU: Calidad de servicio de los competidores no es buena, sector constructor activo

6. PEI: ¿Cuáles son los factores negativos que brinda el entorno (amenazas)?

RPU: Competencia desleal, empresas grandes que sacrifican margen y bajan precios

Homecenter

7. PEI: ¿Cuáles son las potencialidades de la organización (fortalezas)?

Plan de marketing Punto Cerámico 65

RPU: Servicio, musculo financiero, alto stock que permite disponibilidad, eficiencia

operativa (funcionan con cuatro empleados con roles laborales integrales)

8. PEI: ¿Que considera que se debe mejorar (debilidades) en la organización?

RPU: Margen, bodega limitada para stock deseado

9. PEI: ¿Quiénes son sus clientes?

RPU: Hogares estrato del 1 al 4

Constructores en un 5%

10. PEI: ¿Conoce donde se concentran sus clientes?

RPU: No están concentrados, están en toda la ciudad en todos los estratos

11. PEI: ¿Cuáles son sus volúmenes de compra?

RPU: Revestimiento 17 mil mts cuadrados cada 1.5 meses

Porcelana sanitaria 300 unidades mensual

12. PEI: ¿Los tiene segmentados? (cuál es la segmentación?)

RPU: Maestros de construcción

Enchapadores de construcción

Clientes finales (hogar y peq. Constructores)

13. PEI: ¿Los clientes logran identificar su marca?

RPU: La marca del establecimiento NO

14. PEI: ¿Los clientes reconocen los productos y servicios sustitutos de su organización?

RPU: Pisos laminados pero no son muy reconocidos, cemento pulido, pintura acrílica para

baños, no son reconocidos porque por estrategia de ventas no es conveniente promoverlos para no

afectar la rotación de los productos líderes.

15. PEI: ¿Quiénes son sus competidores? (directos e indirectos)

RPU: Feria del piso, tejas y piso del Magdalena, expo marmol, max ceramica,

decorceramica, corona, home center

Plan de marketing Punto Cerámico 66

16. PEI: ¿Dónde están ubicados sus competidores?

RPU: Dos sectores cerámicos en la ciudad, sector mercado y terminal de transporte

17. PEI: ¿Están diversificados sus competidores?

RPU: No, todos venden obra blanca y obra gris excepto max cerámica, decoceramica y

corona que solo venden obra blanca

18. PEI: ¿Cuáles son las condiciones de costos de los competidores? (los conoce)?

RPU: Tejas y pisos, corona son mayoristas y tienen dos puntos porcentuales de descuento

que lo trasladan al cliente

19. PEI: ¿Conoce la diferenciación de productos o servicios de sus competidores?

RPU: En productos no la hay y en servicio tenemos un plus que es la asesoría del

arquitecto.

20. PEI: ¿Sus competidores hacen parte de un grupo empresarial o están adheridos a un clúster?

RPU: NO

21. PEI: Defina localización, productos, precios, logística de distribución, de cada uno de sus

competidores.

RPU: Puesto en casa, ofrecen el transporte

22. PEI: ¿Quiénes son sus proveedores?

RPU: Fabricantes nacionales: alfa, cerámica Italia, corona, importadores: firense, tu casa,

intermatex, esmagress

23. PEI: ¿Cuál es la importancia de los volúmenes de los proveedores?

RPU: Alta

24. PEI: ¿Existe diferenciación de insumos entre sus proveedores?

RPU: NS NR

25. PEI: ¿Tienen sus proveedores insumos sustitutos?

RPU: Si lo tienen

Plan de marketing Punto Cerámico 67

26. PEI: ¿Cuál es el impacto de los insumos sustitutos?

RPU: Bajo, no lo promueven

27. PEI: ¿Existe disponibilidad de sustitutos de su producto o servicio?

RPU: No, por encargo

28. PEI: ¿Conoce los precios de los sustitutos frente al que usted ofrece?

RPU: Si

29. PEI: ¿Conoce como es la calidad de los sustitutos versus la del producto que usted ofrece?

RPU: Si, Buena

30. PEI: ¿La organización ha generado estrategias de ataque, mejora, defensa o retirada para el

producto ofrecido?

RPU: Ataque, con estrategias de precios a través de ofertas y ferias.

31. PEI: ¿Cuál es la estimación de la demanda potencial de su producto servicio?

RPU: Dato de camacol, se toma en base a proyectos de construcción, fuentes camacol,

curaduría

32. PEI: ¿Cuál ha sido el consumo percapita o aparente de su producto durante los últimos años?

RPU: 2.500 mil pesos, 100 mts cuadrados

33. PEI: ¿Cuál es su nicho de mercado?

RPU: Hogar Y Pequeños Constructores

34. PEI: ¿Cuál es el segmento potencial de mercado??

RPU: Grandes Constructores

35. PEI: ¿Cuál es la estrategia de promoción que tiene la organización con relación a su producto

o servicio?

RPU: Radio, Redes,

36. PEI: ¿Cuál es la estrategia de precio de su producto o servicio?

RPU: Descuento Aleatorio, Precio Negociado, Descuentos Periódicos.

Plan de marketing Punto Cerámico 68

37. PEI: ¿Cuál es la estrategia de comunicación de su producto o su servicio?

RPU: Poster, gigantografia, marcación de producto

38. PEI:¿Cual es sus estrategia de servicio??

RPU: Atención Personalizada

39. PEI: ¿Cuál es la estrategia de aprovisionamiento de su organización?

RPU: Stock Mínimo Determinado

40. PEI: ¿Esta articulado su producto o servicio al plan de direccionamiento estratégico de la

organización? Como?

RPU: Si, cumple con misión visión y permanente control al cumplimiento

