

UNIVERSIDAD DE LAMBAYEQUE

FACULTAD DE CIENCIAS SOCIALES, COMERCIALES Y

DERECHO

ESCUELA PROFESIONAL DE ADMINISTRACIÓN Y MARKETING

TESIS

Propuesta de una campaña BTL para mejorar el nivel de posicionamiento de la

Universidad de Lambayeque, Chiclayo 2016.

PRESENTADA COMO REQUISITO PARCIAL PARA OPTAR EL TÍTULO DE

LICENCIADO EN ADMINISTRACIÓN Y MARKETING.

AUTOR

BRIAN ALEXANDER MALCA FLORES

CHICLAYO, Noviembre del 2017

II

FIRMAS DEL ASESOR Y JURADO

Mg. Jaime Laramie Castañeda Gonzáles

ASESOR

Dr. Pompeyo Marco Aragón Alvarado Lic. Betty Liliana Vergara Wekselman

 PRESIDENTE SECRETARIO

Mg. Jaime Laramie Castañeda Gonzáles

VOCAL

III

DEDICATORIA

La presente investigación es dedicada

a dos seres divinos, mis papitos

 Elsa y Arsenio,

que fueron los responsables de

este importante logro profesional.

Gracias a ellos tengo una buena formación, llena

de valores, y con una lección de vida de superación,

 creo que sin ellos otra hubiese sido mi historia.

Este logro no es solo mío, sino también es de ustedes FAMILIA.

IV

AGRADECIMIENTO

A Dios por permitirme seguir en esta vida,

cumpliendo mis metas personales y profesionales.

 A todas las personas que formaron parte

de esta gran aventura universitaria,

compartiendo un sin fin de anécdotas, alegrías

y tristezas; experiencias que

recordare por siempre.

V

CONTENIDO

I. INTRODUCCIÓN ... 1

1. Formulación del Problema ... 4

2. Objetivos.. 4

2.1. Objetivo General .. 4

2.2. Objetivos Específicos ... 4

II. MARCO TEÓRICO .. 4

1. Antecedentes bibliográficos ... 4

2. Bases teóricas ... 17

2.1. Administración de la campaña de publicidad ... 17

2.1.1. Análisis de mercado de la comunicación .. 17

2.1.2. Objetivos de la publicidad ... 17

2.1.3. Presupuesto de publicidad .. 18

2.1.4. Selección de medios ... 19

2.1.5. El brief (resumen) creativo .. 19

2.2. Below The Line (BTL) ... 20

2.2.1. Diferencia entre Above the line (ATL) y Below the line (BTL). 20

2.2.2. ATL ... 21

2.2.2.1. Definición ... 21

2.2.2.1.1. Medios Convencionales ... 21

2.2.3. BTL ... 26

2.2.3.1. Definición ... 26

2.2.3.1.1. Medios no convencionales ... 28

2.2.3.1.2. Importancia de los medios no convencionales 41

2.2.3.1.3. Características del BTL .. 42

2.3. Posicionamiento ... 43

2.3.1. Definición .. 43

2.3.2. La base del posicionamiento... 45

2.3.3. Características para la elección del posicionamiento 45

2.3.4. Tipos de posicionamiento ... 45

2.3.5. Estrategia del posicionamiento ... 47

2.3.5.1. Estrategias para posicionarse ... 47

2.3.5.2. Estrategia de segmentación .. 48

VI

2.3.5.3. Estrategia de diferenciación .. 48

2.3.6. Proceso para el posicionamiento .. 50

2.3.7. Marca .. 51

2.3.7.1. Importancia de la marca .. 51

2.3.7.2. El objetivo de la marca .. 52

2.3.7.3. Diferencia entre nombre, emblema y logotipo 52

3. Definición de términos básicos .. 53

4. Hipótesis .. 54

III. MATERIALES Y METODOS ... 54

1. Variable y Operacionalización de variables ... 54

2. Tipo de estudio y diseño de investigación ... 57

3. Población y muestra de estudio... 58

4. Métodos, técnicas e instrumentos de recolección de datos......................... 59

5. Procesamiento de datos y análisis estadísticos .. 60

IV. RESULTADOS ... 62

V. DISCUSIÓN ... 74

VI. CONCLUSIONES... 77

VII. RECOMENDACIONES .. 78

PROPUESTA: CAMPAÑA BTL .. 79

1. Análisis Situacional .. 79

2. Objetivos.. 80

3. Presupuesto Publicitario .. 80

4. Selección de Medios – Medios No Convencionales 85

4.1. Mensaje publicitario de la campaña BTL .. 85

4.2. Promoción de Ventas ... 86

4.3. Relaciones Publicas ... 94

4.4. Publicidad en el Punto de Venta – Promoción de ventas 95

4.5. Activación de Marca (Dance Marketing) – Promoción de Ventas100

4.6. Marketing Directo ..105

5. Brief Creativo ..105

6. Evaluación de la campaña BTL ..106

VIII. REFERENCIAS BIBLIOGRÁFICAS ...108

IX. ANEXOS ...114

VII

ÍNDICE DE TABLAS

TABLA 1. Género ... 62

TABLA 2. ¿Qué universidad PRIVADA conoces? Marcar solo una opción 63

TABLA 3. ¿Qué medios de comunicación ha utilizado esta universidad? Marcar solo

una opción .. 64

TABLA 4. ¿Qué medios publicitarios de comunicación no masiva conoces? 65

TABLA 5. ¿Cuál de estos tipos de medios de comunicación (no convencionales o

convencionales) conoces que ha utilizado la Universidad de Lambayeque? 66

TABLA 6. ¿Qué opinión tienes acerca de la Universidad de Lambayeque? 68

TABLA 7. ¿Qué atributos consideras importantes en una universidad? enumera del 1

al 6, donde 1 es el menor valorado por usted ... 69

TABLA 8. ¿A cuál de estas universidades se ha dirigido para solicitar información por

primera vez? ... 71

TABLA 9. ¿Considera que la creatividad y diferenciación es importante para el

desarrollo de una campaña de publicidad, para permitir recordar su mensaje? 73

VIII

ÍNDICE DE FIGURAS

FIGURA 1. Género ... 62

FIGURA 2. ¿Qué universidad PRIVADA conoces? Marcar solo una opción 63

FIGURA 3. ¿Qué medios de comunicación ha utilizado esta universidad? Marcar solo

una opción .. 64

FIGURA 4. ¿Qué medios publicitarios de comunicación no masiva conoces? 65

FIGURA 5. ¿Cuál de estos tipos de medios de comunicación (no convencionales o

convencionales) conoces que ha utilizado la Universidad de Lambayeque? 66

FIGURA 6. ¿Qué opinión tienes acerca de la Universidad de Lambayeque? 68

FIGURA 7. ¿Qué atributos consideras importantes en una universidad? enumera del

1 al 6, donde 1 es el menor valorado por usted .. 69

FIGURA 8. ¿A cuál de estas universidades se ha dirigido para solicitar información

por primera vez? ... 71

FIGURA 9. ¿Considera que la creatividad y diferenciación es importante para el

desarrollo de una campaña de publicidad, para permitir recordar su mensaje? 73

IX

RESUMEN

La presente investigación tuvo como finalidad proponer una campaña BTL para

mejorar el nivel de posicionamiento de la Universidad de Lambayeque (UDL). Por

lado, se formuló el problema mediante la interrogante ¿La propuesta de una Campaña

BTL logrará mejorar el nivel de posicionamiento de la Universidad de Lambayeque?,

además, el estudio fue de tipo cuantitativo y descriptivo.

La población de estudio estuvo conformada por 176,708 personas entre la edad de 15

a 50 años de la ciudad de Chiclayo, de la misma se determinó la muestra de 383

personas, a la cual se le aplicó la técnica de encuesta, que recolectó información

necesaria para cumplir con el objetivo de la investigación.

Los resultados de las encuestas muestran que los medios no convencionales más

conocidos por el público objetivo son los concursos y sorteos, asimismo, la mayoría

de encuestados están de acuerdo que la creatividad y diferenciación son importantes

para el desarrollo de una campaña publicitaria, también se diagnosticó que la

Universidad de Lambayeque tiene un nivel de posicionamiento bajo, finalmente se

plantea la estructura de la campaña BTL.

Palabras Clave: Campaña BTL, Posicionamiento y Creatividad.

X

ABSTRACT

The purpose of the present research is proposing a BTL campaign to improve the

positioning level of the University of Lambayeque (UDL). On the other hand, the

problem was formulated through the questioning ¿The proposal of a BTL campaign

will improve the positioning level of the University of Lambayeque?, In addition, the

study was quantitative and descriptive.

The study population consisted of 176,708 people between the age of 15 and 50 years

of the city of Chiclayo, in the same way it was determined the sample of 383 people,

to whom was applied the survey technique, which collected necessary information in

order to reach the research objective.

The results of the surveys show that the unconventional media best known to the target

audience are the contests and raffles. Likewise, most of the respondents also agree

that creativity and differentiation are important for the development of an advertising

campaign. It was also diagnosed that the University of Lambayeque has a low level of

positioning. Finally, the structure of the BTL campaign is proposed.

Key Words: BTL Campaign, Positioning and Creativity.

1

I. INTRODUCCIÓN

Hoy en día toda empresa necesita lograr un posicionamiento óptimo a

corto plazo en la mente del cliente potencial o real, ya que se está

experimentando un mercado muy competitivo, cambiante y agresivo, y si no se

hace nada por dar a conocer la marca de la empresa, se tendrá la posibilidad

de desaparecer del mercado, para que esto no suceda, se debe construir una

imagen de la empresa que transmita la calidad del producto o servicio y la

satisfacción que obtendrá al consumirlo o experimentarlo, además manifieste

confianza, familiaridad y alegría; de esta manera permitirá que la empresa gane

una posición favorable que el de su competencia.

Gómez, D., Recio, R., y Avalos, M. (2013) analizaron en su investigación

que el hecho de anhelar una crítica favorable, el querer que se perciban todos

los valores positivos de una institución académica ha hecho que las autoridades

educativas despierten e implementen estrategias de mercadotecnia, siempre

con el propósito de ocupar cada día la mejor posición en la mente de la

sociedad, buscando que los jóvenes interesados en una educación superior las

elijan por la ideas creativas que utilizaron y ejecutaron para la difusión del

servicio educativo que brindan.

Este estudio se desarrolló con la intensión de saber el posicionamiento

que tienen las universidades mexicanas por medio de sus páginas web, gracias

a la avanzada tecnología en la actualidad una de las estrategias publicitarias

que se utiliza en México para posicionarse son las páginas web. La información

que muestran en las páginas web es adecuada para el entendimiento y la fácil

navegación, en las cuales encontraremos su oferta educativa a nivel pregrado

y posgrado, sus facultades y escuelas profesionales, la bolsa de trabajo, la

plana administrativa y docente, sus actividades académicas, deportivas y

culturales, etc.

Pérez, L. (2014) mencionó los resultados obtenidos de la investigación

que el mismo realizo en su tesis titulada “Propuesta de Plan de Marketing para

2

incrementar el Posicionamiento de la Universidad Católica de Trujillo Benedicto

XVI - 2013”, dando a conocer que la universidad en estudio tiene un

posicionamiento bajo, por ello, se propone un plan de marketing basado en las

estrategias de diferenciación haciendo mención que es la única universidad que

cuenta con las carreras de Educación Especial e Ing. Minas, además con las

estrategias de segmentación y posicionamiento, es decir, especialistas en las

carreras que brinda y por el atributo de una formación basado en valores, y por

último en estrategias de crecimiento con una iniciativa de penetración en el

mercado apoyados en una buena política de precios con respecto a la

competencia directa y en un buen merchandising promocional y publicidad BTL

para fortalecer la marca y el posicionamiento. Todas estas estrategias tienen

un solo propósito, es el de incrementar la participación en el mercado y el

posicionamiento de la universidad ya antes mencionada.

Merino, M. (2008) manifestó en su tesis que la estrategia de

posicionamiento es sin duda una herramienta muy importante para sobrevivir

en este mundo competitivo, globalizado, informado y cambiante, donde los

cambios continuos hacen que el dueño, administrador, gerente o el

mercadólogo de una empresa empiece a desarrollar sus capacidades de

estratega para que la misma salga adelante, siempre enfocados a trabajar

obteniendo una mejor participación en el mercado y una buena percepción, y

estar alertas de la coyuntura del día a día que sucede en el entorno para que

se pueda aprovechar a favor.

El autor Merino en su investigación desarrolló un plan de medios como

una herramienta de apoyo a la estrategia de posicionamiento, los medios

masivos utilizados son la televisión (difusión audiovisual), emisoras radiales,

periódicos, publicidad exterior (paneles) y revistas, y los medios directos o no

masivos es la publicidad BTL (realización de visitas a colegios) con la finalidad

de comunicar a su target objetivo los beneficios y las carreras profesionales

que tiene la Universidad Santo Toribio de Mogrovejo, para que ellos la perciban

3

diferente, única y como la mejor opción que tienen en la ciudad de ciudad de

Chiclayo.

Siguiendo con la investigación, la Universidad de Lambayeque (UDL)

carece de reconocimiento por parte de su segmento o la reconoce solo por el

nombre, desconociendo su ubicación, cuales son las carreras que brinda, quien

es su fundador, que otros servicios ofrece, etc. Esto se debe a que es nueva

en el mercado, por lo que debe utilizar estrategias efectivas para que logre un

posicionamiento rápido y pueda serle frente a las otras universidades que ya

tiene un posicionamiento muy alto.

La UDL para contrarrestar su bajo posicionamiento ha realizado su

publicidad con mayor frecuencia en los medios masivos, los más utilizados en

este caso son las redes sociales, la televisión y la radio, que ha contribuido para

llegar un poco más al público meta y mejorar su posicionamiento en la ciudad

de Chiclayo. Ha utilizado más la publicidad tradicional, desconociendo los

beneficios que puede obtener si utiliza los medios BTL, algunas iniciativas que

ha tenido la Universidad de Lambayeque con respecto a los medios BTL son:

visitas a colegios, un evento en la playa, regalos publicitarios, actividades de

recreación en el propio campus UDL, finalmente auspiciador de la Universiada

2016. Sin embargo, se ha podido observar que las demás universidades para

posicionarse en la mente del cliente, ha utilizado significativamente los dos

tipos de medios tanto como los convencionales y no convencionales.

El BTL se caracteriza por no utilizar los medios publicitarios masivos,

sino que busca la forma de tener una comunicación no masiva a través de los

medios no convencionales, en efecto, la interacción cercana con el posible

consumidor o cliente, de tal manera que vivan una experiencia personalizada e

inolvidable que lo acerque más a la marca, y no genera alta inversión en la

publicidad como si lo hace la publicidad que se emiten por los medios masivos.

4

1. Formulación del Problema

¿La propuesta de una Campaña BTL logrará mejorar el nivel de

posicionamiento de la Universidad de Lambayeque?

2. Objetivos

2.1. Objetivo General

Proponer una campaña BTL para mejorar el nivel de posicionamiento

de la Universidad de Lambayeque.

2.2. Objetivos Específicos

 Analizar los medios de comunicación BTL que ha utilizado la

Universidad de Lambayeque.

 Diagnosticar el nivel de posicionamiento que tiene la Universidad

de Lambayeque con relación a las otras universidades de la

localidad.

 Determinar la estructura de la campaña BTL para mejorar el nivel

de posicionamiento de la Universidad de Lambayeque.

II. MARCO TEÓRICO

1. Antecedentes bibliográficos

Castro, M. y Pesántez, J. (2013) en su tesis “Activación de la

Sublínea Kotex-Evolution mediante la ejecución de una Táctica BTL en la

Universidad de Cuenca para el año 2013” para optar el título de Ingeniero

en Marketing, explicaron que la corporación Kimberly-Clark tiene 18 años

en el mercado ecuatoriano, y es una de las empresas líderes en productos

de higiene, la cual contaba en ese entonces con una nueva sublínea

denominada Kotex-Evolution, la misma que por el corto tiempo que llevaba

en el mercado no ha logrado desarrollar bien su posicionamiento y a su vez

el reconocimiento entre sus principales competidores.

5

Es por esto que los autores plantearon como objetivo primordial

informar la promesa de valor de Kotex-Evolution al mercado cuencano y

promover que su reconocimiento de marca crezca a un corto plazo; a través

de la ejecución de una táctica publicitaria creativa no tradicional BTL

denominada “Día de la belleza Kotex-Evolution” con el fin de llamar la

atención de las estudiantes universitarias, interactuando con ellas en una

sesión de fotos al aire libre con un mensaje de autoestima, es decir, que se

sientan bellas, seguras, y fortaleciendo su personalidad utilizando la nueva

línea de KOTEX- EVOLUTION. Este antecedente es importante para la

investigación que se está desarrollando, porque muestra como una táctica

BTL llama la atención del público objetivo de una forma creativa, procurando

informar la existencia de la marca, y teniendo como resultado un

posicionamiento más avanzado.

Zuluaga, J. (2010) en su trabajo de grado titulado “BTL, una

herramienta para recordar y fidelizar”, mencionó que los medios BTL tienen

como premisas: la creatividad, la segmentación, la interacción directa con

el cliente, la experiencia de marca y la conexión emocional con el

consumidor. Luego de esto se entiende que al utilizar herramientas BTL

creará una afinidad con la marca originado una recordación efectiva, luego

la fidelización del cliente, y posterior el posicionamiento rápido en la mente

de los clientes. El autor Zuluaga en su artículo presenta ejemplos claros del

BTL como la intervención en los espacios públicos (Street Marketing),

activaciones de marca, sampling o muestreos.

Guzmán, D. y Padilla, M. (2013) en su tesis “Plan de Activación de la

Marca Pastoral Juvenil en el segmento joven en la ciudad de Cuenca Urbana

para el periodo 2013-2014” para optar el título de Ingeniera en Marketing, las

autoras mencionaron que tuvieron como objetivo diseñar un plan de activación

para la marca “Pastoral Juvenil” en el segmento joven en la ciudad de Cuenca

urbana y con la misión que la marca sea reconocida por el segmento, además

que este enterado sobre las actividades (servicios) que ofrece, para que en un

6

futuro conquistar al target logrando que se enamore de la marca. El autor

manifestó la elaboración de un estudio dirigido a los jóvenes para saber si

conocían la marca y cuáles eran los motivos del por qué la desconocían a la

Pastoral Juvenil.

En esta investigación las autoras proponen dos estrategias BTL, la

primera fue realizar “Teatro Callejero” y la segunda es realizar un evento

“Dance Party” con el lema dale alegría a tu corazón. Esta propuesta específica

puntualmente la realización de activadas no masivas buscando personalizar la

relación con el público objetivo efectuando una comunicación más directa,

diferente y creativa; es importante resaltar que la Pastoral Juvenil es una

institución sin fines de lucro y que no cuenta con un presupuesto significativo

para una campaña de comunicación y difusión masiva, al igual a muchas

empresas que no cuentan con recursos económicos elevados para la

realización de campañas publicitarias, tienen que despertar su creatividad al

máximo utilizando estrategias de carácter personalizado con el cliente,

buscando la interacción con ellos con estrategias BTL que no demanda de

mucho dinero, sino de la creatividad que se ponga.

Becerril, J., Baranda, L. y Alfaro, D. (2013) en su artículo de

investigación “Posicionamiento Estratégico de las Instituciones Educativas en

el Distrito Federal: Caso de la Universidad Simón Bolívar México”, plantearon

como objetivo primordial determinar el nivel e importancia del posicionamiento

de una institución educativa y su relación con los medios utilizados para dicho

fin desde la perspectiva de los ciudadanos que transitan por las cercanías de

sus instalaciones. Para cumplir con el objetivo, se aplicó una encuesta con el

fin de averiguar el nivel de posicionamiento que la institución tiene en las

personas, el grado de efectividad de la estrategia de promoción utilizada para

ello, y posterior identificar posibles medios de comunicación y elementos que

ayuden al posicionamiento, lo último mencionado es importante porque

permitirá incrementar el nivel de reconocimiento de la institución por parte del

público.

7

Los autores concluyeron que la Universidad Simón Bolívar tiene un

posicionamiento óptimo dentro del target, dado que 7 de cada 10 encuestados

afirmaron conocer la institución, es decir, el nivel de posicionamiento es

relativamente bueno, pero en comparación con otras universidades le falta

desarrollar el posicionamiento deseado, ya que existen universidades que

tienen mayor reconocimiento por parte del público, de las cuales son las

siguientes: Universidad Iberoamericana y el Instituto Tecnológico de Estudios

Superiores de Monterrey. Además, esta investigación hace referencia a la

excelente implementación de una estrategia de promoción basada en Folletos

informativos y Metrobús desarrollada por la misma Universidad Simón Bolívar

teniendo un resultado significativo en el nivel del posicionamiento de la

universidad, cabe resaltar que estas estrategias son parte del mundo creativo

del BTL. Por otro lado, los autores basados en el resultado de sus encuestas

hacen mención de un medio que ayudará a mejorar la estrategia de promoción

y en efecto el posicionamiento, es el uso de las redes sociales, que hoy en día

tiene mayor alcance en la sociedad.

Cáceres, J y Vega, C. (2008) en su tesis “Posicionamiento y

determinación del mercado objetivo potencial de DIMARSA S.A.”, para optar

el grado de Licenciado en Administración, comentaron que, en la ciudad de

Puerto Montt se incrementó la industria del retail, por causa de la llegada de

las grandes tiendas a mediados de la década de los 90, y con la

construcción del Mall Paseo del Mar, es importante indicar que la tienda

más importante antes que sucedan tales hechos era Dimarsa S.A.. Por lo

señalado anteriormente la investigación de Cáceres y Vega pretendió

determinar el posicionamiento de Dimarsa S.A. y sobre las diferentes

tiendas comerciales presentes en la ciudad de Puerto Montt, además

conocer los atributos más importantes para los consumidores a la hora de

tomar la decisión de compra en una tienda del rubro de vestuario y calzado.

Los autores concluyeron que las tiendas nacionales se encuentran

con un alto nivel de posicionamiento, sin embargo, las empresas locales se

8

ven opacadas por la alta participación de mercado de las empresas

nacionales. Uno de los factores que origina esto, es que las tiendas

nacionales invierten en publicidad para los productos y asimismo para la

marca, en cambio las tiendas locales tienen poca creatividad y pocos

recursos para la ejecución de su publicidad. Por otro lado, se destaca que

Dimarsa S.A. es la mejor posicionada entre las tiendas locales en la ciudad

de Puerto Montt, pero en general tomando en cuenta las tiendas nacionales

y locales ocupa el sexto lugar.

El estudio realizado a Dimarsa S.A. enseña que las empresas tienen

que realizar estudios de mercado cuando ven que la competencia está

aumentando, de manera que conozcan su posicionamiento y saber que

estrategias utilizar. Una de las estrategias de posicionamiento que se

plantea para Dimarsa S.A., es de los atributos que se brindan para los

consumidores, uno de ellos es la exclusividad de sus productos. En

consecuencia, se debe saber que atributos vamos a ofrecer a los

consumidores a fin de plasmarlos en el mensaje publicitario que nos

ayudará para el posicionamiento de la empresa.

García, P. (2014) en su tesis “Nivel de eficacia de las Estrategias de

comunicación de Marketing para la Promoción y Difusión de Servicios

Educativos de Tecsup – Trujillo” para optar el título de Licenciado en

Ciencias de la Comunicación, manifestó que su investigación se orientó a

la determinación del nivel de eficacia de las estrategias de comunicación de

marketing utilizadas por TECSUP – Trujillo para la promoción y difusión de

servicios educativos. Con la intensión de cumplir con el objetivo se utilizaron

instrumentos que permitieron recolectar información, primero se realizó una

entrevista aplicada al coordinador de admisión de Tecsup y luego una

encuesta aplicada a los estudiantes del Programa de Aptitud Tecnológica

PAT y a los del primer ciclo de la institución.

9

La autora concluyó que, el nivel de eficacia de las estrategias de

comunicación de marketing utilizadas por TECSUP – Trujillo para la

promoción y difusión de servicios educativos es bajo debido a que solo un

4% afirmo que ayuda a la toma de decisión para elegir el servicio educativo.

También hace mención a un punto importante para la investigación que se

está desarrollando para la Universidad de Lambayeque, en otras palabras,

menciona las estrategias de comunicación de marketing más utilizadas en

TECSUP – Trujilo, las cuales son la publicidad tanto en su tipo ATL; como

televisión, radio e impresos y BTL; como vallas y paneles publicitarios, y por

ultimo señaló que TECSUP se ha posicionado como una institución de

prestigio y que contribuye al desarrollo profesional. De esta investigación se

deduce que para llegar a nuestro público objetivo se puede utilizar la

publicidad ATL como la BTL. Las empresas de hoy, tienen que implementar

la creatividad en ambos tipos de publicidad, para beneficio de su

posicionamiento en su target y reconocimiento rápido entre su competencia.

Carrillo, S. y Velezmoro, L. (2010) en su artículo científico “Tramas

publicitarias de las PYMES del sector Textil”, indicaron que su estudio trató

de las estrategias de comunicación publicitaria que aplican las pymes del

sector confecciones de Lima metropolitana para comercializar sus

productos y servicios. Esta investigación surge por la curiosidad de saber

que estrategias utiliza las pymes, ya que ellas mismas comentan que

gracias a la publicidad han tenido un crecimiento significativo de su

empresa. Es por ello, que se desarrolla un estudio cualitativo, en este caso

se realizaron entrevistas en profundidad y focus group con propietarios de

pymes, para conocer más a fondo las estrategias publicitarias.

Un punto muy acertado que se indica en la investigación de Carrillo

y Velezmoro, es acerca de “La comunicación” como un factor trascendental

al momento de aplicar las estrategias comerciales, por ese motivo se

comenzó a combinar la publicidad tradicional, es decir, medios ATL

(Televisión, radio, prensa, etc.) con los medios BTL.

10

En la investigación se manifestó que las empresas medianas utilizan

al mismo tiempo los medios BTL y los medios ATL, en relación a los medios

BTL, mencionan desfiles de modas, presentaciones en ferias

internacionales y materiales en el punto de venta, como letreros especiales,

maniquíes, jaladores, entre otros; con respecto a los medios ATL, es la

televisión, a través de anuncios y canje publicitario. Mientras que, las

pequeñas empresas invierten sus limitados recursos en medios de bajo

presupuesto o BTL, como tarjetas de presentación, bolsas, “jantas”,

maniquíes, volantes, jaladores, etcétera. Los medios masivos son utilizados

en menor medida, destacando los de bajo costo como la radio, la internet y

las páginas amarillas.

Es importante destacar de este artículo, que no importa el tipo o

tamaño de la empresa, siempre es beneficioso implementar un plan de

comunicación publicitario para incrementar los beneficios de la

organización, además de lo significativo que es la capacitación que se debe

de dar a las pequeñas y medianas empresas en relación a la publicidad que

debe de ejecutar para mejorar su imagen y posicionar su marca en el

consumidor.

Reyes, M. (2016) en su tesis “Diagnóstico y Propuesta de

Estrategias de Marketing de Guerrilla para lograr el Posicionamiento de los

servicios complementarios de la Cooperativa de Ahorro y Créditos León XIII

del distrito de Trujillo 2015” para optar el título de Licenciado en

Administración, la autora explicó, que la investigación tiene como finalidad

determinar las estrategias de marketing de guerrilla que permitan posicionar

los servicios complementarios de La Cooperativa de Ahorro y Crédito León

XIII. En este contexto el marketing de guerrilla son las estrategias y técnicas

de marketing ejecutadas a través de los medios no convencionales, donde

se requiere el ingenio y la creatividad para desarrollar ideas que impacten,

sin la necesidad de tener el presupuesto alto que se invierten en los

11

espacios publicitarios. Asimismo, se aplicó como técnica de recopilación de

datos una encuesta.

La autora Reyes planteo en su propuesta las siguientes estrategias

de guerrillas que permitirán el posicionamiento de los servicios

complementarios, una de ellas es el Ambush Marketing, que consiste en la

participación de eventos culturales en el distrito de Trujillo tales como:

Festival internacional de la primavera en donde se empleará banners

llamativos que provocará a los asistentes a tomarse fotos en ellos, Concurso

nacional de marinera en el cual se utilizará la presencia de la mascota “León

XIII” y la publicidad de sus servicios, Feria del libro en el que se colocara

elementos alusivos a los servicios complementarios de León XIII, por último

el Festival de luces y colores, aquí se regalara merchandising con un

mensaje dentro de cada obsequio. La otra estrategia de guerrilla es el

Flashmoobs en los centros comerciales: Real Plaza, Mall Aventura, Virrey y

Boulebard, que tiene como objetivo la agrupación instantánea de la multitud

desarrollando una puesta en escena estimulando el interés de los

transeúntes.

Por otro lado, el diagnostico situacional de la cooperativa es

favorable dado que se encuentra el gran porcentaje de posicionamiento de

la marca León XIII en el mercado y se diferencia de su competencia por la

trayectoria en el mercado.

La investigación realizada por la Srta. Reyes, permite conocer al

marketing de guerrilla, que se entiende como una atractiva forma de

posicionar los productos o servicios de una empresa, empleando una

publicidad creativa en sitios públicos.

Rios, G. (2014) en su tesis “Posicionamiento de la marca deportiva

Adidas comparada con Nike, Reef, Billabong y Rip Curl en la Zona Norte del

Perú - 2013” para optar el título de Licenciado en Administración de

12

Empresas, explicó que su investigación tiene como objetivo determinar el

posicionamiento de la marca deportiva Adidas comparada con las marcas

que se encuentran en el mercado de la zona norte del Perú, refiriéndose a

Nike, Reef, Billabong y Rip curl. La zona norte del Perú que se menciona

para la investigación abarca a las ciudades Piura, Chiclayo y Trujillo. Por

otra parte, manifestó las herramientas que se utilizaron para la recolección

de datos, uno de ellas fue la realización del focus group a los consumidores

con el fin de saber los atributos más apreciados por ellos mismos, una

encuesta a las 383 personas de las zonas norteñas y entrevistas a

profesionales conocedores del tema.

En esta investigación el autor Rios, planteó una campaña de

posicionamiento denominada “Lleguemos a la menta”, basado en un

marketing mix en donde se utilizó los medios tradicionales para su

promoción, con una propuesta de valor orientada a una cultura deportiva y

a la originalidad, sumado a ello la estrategia de diferenciación, mediante el

atributo de “Durabilidad”, que es el más importante por el consumidor.

El autor concluyó que existen dos marcas deportivas que disputan el

liderazgo en la zona norte del Perú. Nike es la primera marca que está en

la mente de los consumidores piuranos, representada con un 25% y que

refleja la búsqueda por una marca que les ofrezca diseño, modernidad y

vanguardia. Mientras que el panorama cambia cuando se refiere a la ciudad

de Trujillo, en donde la marca norteamericana es desplazada por Adidas.

En cambio, en Chiclayo las dos marcas deportivas comparten el liderazgo.

La investigación realizada por Rios, presenta una indagación amplia

donde se pone a tres ciudades en estudio, para determinar el

posicionamiento de una marca reconocida de zapatillas en comparación con

sus competidores. Además, nos muestra la importancia de establecer una

estrategia de posicionamiento basada en una propuesta de valor y en los

atributos que serán de beneficio para los consumidores.

13

Purizaca, J. (2014) en su tesis “Estrategias de Comunicación de

Marketing para lograr el Posicionamiento de la Institución Educativa Privada

Jhon D’ Alembert en el segmento “C” del distrito de Trujillo – 2014” para

optar el título de Licenciado en Administración, señaló que su investigación

tubó como finalidad de determinar la mezcla de estrategias de comunicación

de marketing más adecuadas para lograr el posicionamiento favorable de la

institución educativa privada Jhon D’ alembert en el segmento C del distrito

de Trujillo. Con la intensión de recolectar datos e información relevante para

la investigación, se empleó como técnica cualitativa la observación y como

técnica de recopilación de datos la encuesta, además se utilizó el diseño de

investigación descriptivo transversal.

El autor concluyó que, la mezcla más acertada de estrategias de

comunicación de marketing que tiene que utilizar la institución educativa

privada Jhon D’ alembert para lograr el posicionamiento favorable en el

segmento “C” del distrito de Trujillo, está conformada por la publicidad (en

los medios como la televisión, la radio y los medios impresos), la promoción

de ventas (sobresaliendo las ofertas y descuentos), el marketing directo

(correo electrónico y los sitios web), y las relaciones publicas (realización

de eventos). Por otro lado, comentó que la institución educativa privada

Jhon D’ alembert contaba con un posicionamiento relativamente favorable

en relación a las demás instituciones educativas privadas dirigidas al

segmento “C” del distrito de Trujillo, y mencionaba los atributos más

importantes como la calidad de enseñanza, los costos de pensión y la

ubicación estratégica.

La investigación de Purizaca, permite ver la realidad del mercado

competitivo, de tal modo, hace referencia que una empresa cuando es

nueva en el mercado, no tiene un buen nivel de posicionamiento, y tiene la

dificultad de saber realizar y dirigir un plan de comunicación de marketing.

Es recomendable que una empresa cuando inicie sus actividades como tal,

14

también tenga en cuenta un plan de comunicación de marketing bien

elaborado y organizado para su difusión y promoción.

Lama, C., Ramos, M. y Zapata, W. (2014) en su tesis “Plan de

Posicionamiento de la Escuela Superior Tecnológica SENCICO en la ciudad

de Lima” para optar el grado académico de Magister en Dirección de

Marketing y Gestión Comercial, señaló que en ese entonces la escuela

superior tecnológica cumplía ya 21 años en el mercado, y no había logrado

el reconocimiento por su público objetivo, y ser considerada como una de

las mejores casas de estudios superiores. La poca construcción de su

imagen se debe a la escasa comunicación que tiene con su target, por ende,

no le permite dar a conocer su oferta educativa y mucho menos su ventaja

diferencial.

En consecuencia, SENCICO se encontraba con un posicionamiento

débil, siendo poco reconocida por el público objetivo y sin un plan

estratégico que ayude a contrarrestar ese problema, por tal motivo los

autores en su investigación tuvieron como objetivo construir un plan de

posicionamiento alrededor de una ventaja diferencial que permita al público

objetivo identificar a SENCICO como la mejor opción en capacitación

constructiva al momento de decidir por una institución técnica.

Por consiguiente, plantearon un nuevo posicionamiento denominado

“Formamos Líderes en Construcción” basado en el atributo diferencial

Prestigio. La estrategia del nuevo plan de posicionamiento estuvo dirigida a

jóvenes entre 16 y 21 años de edad, que hayan culminado el colegio y que

estén interesados en seguir una carrera técnica ligada al sector de la

construcción. Asimismo, los medios utilizados para el plan, fueron de

publicidad tradicional o masiva: Diarios, Tv, Radio, Redes Sociales, Pagina

Web, e-mailing; el BTL, que se establecieron actividades como Visitas a los

colegios, Ferias Vocacionales, Eventos Sociales, Charlas Informativas en el

mismo instituto; y publicidad urbana: Paneles, vallas, buses. En relación a

15

la publicidad BTL, busca generar el interés del target por estudiar alguna

carrera en SENCICO, y comunicando los beneficios que tendrá al estudiar

en la institución.

Domínguez, W. y Tuesta, H. (2013) en su tesis “Uso de la Técnica

Publicitaria “BTL” para mejorar el Posicionamiento de la marca de la

Institución Educativa Bautista Logos en la Urbanización Remigio Silva y

Cruz de la Esperanza Chiclayo 2012 – 2013” para optar el título de

Licenciado en Administración, indicaron que el BTL es un medio ingenioso

y creativo para llegar directamente a un nicho de mercado determinado, por

lo tanto, se planteó como objetivo principal la propuesta de técnicas

publicitarias BTL para mejorar el posicionamiento de marca de la institución

educativa Bautista Logos en la urbanización Remigio Silva y Cruz de la

Esperanza.

La investigación tuvo un estudio de tipo descriptivo y propositivo, con

un diseño de estudios no experimental. Además, los autores concluyeron

que, el posicionamiento del Colegio Bautista Logos es bueno entre los

encuestados puesto que manifiestan la facilidad para recordar el nombre y

marca de la institución, y también fácil reconocimiento del logo tipo

institucional, aunque existe un pequeño grupo quienes no recuerdan ni

reconocen con facilidad el nombre, la marca ni el logotipo del colegio.

Los autores plantearon el Plan Publicitario BTL, con las estrategias

del Marketing Promocional consistentes en publicidad gráfica: Afiches,

trípticos, Volantes; Comunicación Digital en este caso las Redes Sociales:

Página de Facebook, Correo Directo (Email Marketing); Telemercadeo;

Ventas Personales. De igual importancia el presente estudio por los autores

Domínguez y Tuesta, recomiendan a las empresas que utilicen una

estrategia publicitaria de bajo costo publicitario a través de BTL para que

así sean posicionadas en mercado competitivo.

16

Coronado, F. y Yupanqui, D. (2014) en su tesis “Posicionamiento de

marcas de calzado para mujeres entre 20 – 26 años en la ciudad de

Chiclayo” para optar el título de Licenciado en Administración de Empresas,

señalaron que su investigación tuvo como objetivo primordial determinar el

posicionamiento de las marcas de calzado para damas entre 20 a 26 años

en la ciudad de Chiclayo, para cumplir tal propósito, el estudio fue dividido

en dos fases, la primera fue determinar los atributos de las marcas de

calzado (Platanitos, Vía Uno, Marquis, Eco y Azaleia) mediante entrevistas,

la segunda fue la realización de una encuesta a su público objetivo, para

conocer su perfil, comportamiento de compra y el posicionamiento de la

marcas.

Gracias a los resultados obtenidos se concluyó que, los atributos

más importantes para mujeres en relación al calzado son cinco: precio

asequible y justo, durabilidad del calzado, diseño y color, comodidad y

diversidad de tallas, además se identificaron otros factores que las motiva a

comprar calzado, estos son: reconocimiento de la marca, por otorgar algo

más de status o también por estar siempre a la par con la moda y las nuevas

tendencias de temporada de estación.

Por último, se pudo precisar el posicionamiento de las marcas de

calzado para damas, siendo las marcas Platanitos y Eco las de mayor

consumo. Estas mismas están posicionadas como marcas de precio justo,

mientras que, Marquis y Azaleia se posicionan por los atributos de

comodidad, diversidad de diseños y colores en el calzado, dichas marcas

son conocidas en el mercado por ser de tipo casual, que ofrece comodidad

y variedad según temporada y moda. En cambio, la marca Vía Uno se

posiciona en las jóvenes por los atributos de durabilidad y diversidad de

tallas. Esta investigación se basa en el posicionamiento de las marcas

según los atributos que perciben las jóvenes al utilizar los productos de

calzado que venden las tiendas reconocidas de este rubro. Es claro que

17

para posicionarse se debe de comunicar de una manera estratégica los

atributos que tiene los productos para satisfacer las necesidades.

2. Bases teóricas

2.1. Administración de la campaña de publicidad

Clow, K. y Baack, D. (2010) mencionaron que la

administración de la campaña de publicidad es un proceso de

planificación con el fin construir estratégicamente el esquema

publicitario, con un mensaje de carácter persuasivo trasmitiendo lo

que el receptor quiere escuchar. Asimismo, los autores explicaron

que la administración de la campaña publicitaria comprende cinco

pasos:

2.1.1. Análisis de mercado de la comunicación

El análisis de la comunicación es importante, porque

permite revelar donde puede enfocar mejor la empresa los

esfuerzos de publicidad y promocionales, además se puede

descubrir las fortalezas de la empresa junto con las oportunidades

presentes en el mercado.

Los medios que la gente acostumbra a usar en el mercado

objetivo y los medios que emplea la competencia, son dos

conceptos importantes que se definen como parte del análisis de

mercado de la comunicación.

2.1.2. Objetivos de la publicidad

Este paso es donde se establece y aclara las metas de la

campaña publicitaria, que se derivan de los objetivos generales

de comunicación de la empresa.

18

El autor propone los objetivos fundamentales que debe

tener una campaña publicitaria:

a) Construir la imagen de la marca

Una marca fuerte crea valor capital de marca, es decir,

conjunto de características que hacen que la marca sea

diferente y única, teniendo un reconocimiento inmediato por

su target o se diferencie entre su competencia.

b) Proporcionar información

La información brindada puede ayudar a los interesados a

llegar a una decisión, esta información tiene que ser precisa y

de convencimiento.

c) Persuasión

Mediante la difusión de los anuncios la empresa o marca

debe de transmitir que es superior al resto de empresas o

marcas. La función de la persuasión es cambiar las actitudes

de los consumidores, incitándolos a optar por el producto o

servicio mostrado.

d) Apoyar a los esfuerzos del marketing

Las campañas publicitarias tienen como propósito apoyar

a otras funciones del marketing.

e) Estimular la acción

Las empresas originan comportamientos en los programas

de publicidad para generar la acción de la compra.

2.1.3. Presupuesto de publicidad

Una vez que los colaboradores de la empresa, es decir los

responsables de la planificación y ejecución de la publicidad, se

ponen de acuerdo en cuanto a las metas principales de la

campaña publicitaria, se hace necesario revisar el presupuesto

de comunicación de marketing con el fin de acordar como usarán

y distribuirán dichos fondos.

19

2.1.4. Selección de medios

Este paso consiste en formular las estrategias y tácticas

para la selección de los medios. Cuando se realiza una buena

selección de medios y los mensajes se diseñan estratégicamente

para que concuerden con los medios elegidos, las probabilidades

de éxito aumentan en gran medida.

2.1.5. El brief (resumen) creativo

Sirve para producir anuncios que transmitan el mensaje

deseado. A continuación, se presentan los componentes básicos

de un brief creativo:

a) El objetivo

El primer paso en la preparación de la estrategia creativa

es identificar el objetivo del anuncio.

Algunos objetivos más comunes son: aumentar la conciencia

de marca, construir la imagen de la marca, aumentar el tráfico

de clientes, responder a consultas de los usuarios finales y los

miembros del canal, y proporcionar información.

b) El público objetivo

Los responsables deben conocer el público objetivo,

cuantos más detalles se conozcan sobre el público objetivo,

más fácil será un anuncio eficaz.

c) El tema del mensaje

El tema del mensaje es un resumen muy preciso de las

ideas fundamentales que la campaña publicitaria desea

transmitir. El tema del mensaje es el beneficio o la promesa

que el anunciante desea usar para llegar a los consumidores.

La promesa, debe describir el principal beneficio del bien o

servicio que se ofrece a los clientes.

20

d) El soporte

El soporte adopta la forma de los hechos que sustentan

el tema del mensaje. Hechos se refieren a la información

complementaria del anuncio. Se necesitan estos hechos de

soporte para diseñar anuncios eficaces.

e) Las limitaciones

Estas pueden ser restricciones legales y obligatorias que

se imponen a los anuncios. Las limitaciones incluyen

protecciones legales de marca registradas, logotipos y

derechos de autor. Las limitaciones también comprenden las

advertencias en cuanto a las garantías, ofertas y

aseveraciones. Los autores dijeron que cuando el brief

creativo se encuentra bien perfeccionado, el diseño de la

campaña debe de seguir a paso firme.

2.2. Below The Line (BTL)

2.2.1. Diferencia entre Above the line (ATL) y Below the line (BTL).

Nos, E. (2007) diferenció acerca de la publicidad ATL y

BTL, y argumentó que, los tipos de publicidad y su enfoque

discursivo responden a muy diversas variables y que podemos

encontrar con ejemplos de comunicación Above The Line (ATL) o

tradicional (en medios masivos) y de comunicación Below The

Line (BTL) o no convencionales (formas de comunicación

interpersonal y de relaciones públicas).

Según el autor se deduce que el ATL es un tipo de

publicidad tradicional que tiene una cobertura en los medios

masivos, mientras que el BTL es una comunicación directa entre

la empresa y el cliente.

21

2.2.2. ATL

2.2.2.1. Definición

Martí, J. (2010) definió el above the linec (ATL) como

término inglés que se refiere a todo tipo de publicidad

realizada por un anunciante en medios con un tipo de

comunicación masiva. Es decir, televisión, cine, diarios,

radio, exterior y revistas. (p. 70)

De esto se deduce que la ventaja del ATL es que

llega a más audiencia, porque utiliza medios de mayor

alcance.

2.2.2.1.1. Medios Convencionales

García, M. (2011) detalló que los medios

convencionales son los medios que tradicionalmente

se han usado para las inserciones publicitarias: radio,

televisión, prensa (diarios, suplementos y revistas),

cine, exterior e internet.

a) Prensa (diarios, suplementos y revistas)

García, M. (2011) mencionó que los diarios y

las revistas son los medios impresos por

excelencia.

 La prensa diaria posee un alto índice de

atención y credibilidad por parte del receptor,

por lo que sigue siendo el medio informativo

por excelencia, que además crea opinión.

Parte de esa confianza y credibilidad se

transmite a la información publicitaria que en

22

él se inserta por lo que resulta muy atractivo

para campañas altamente informativas, y en

particular para los lanzamientos de nuevos

productos, ya que el lector asocia claramente

la noticia con la prensa.

 Los suplementos son la oferta de color de la

prensa en blanco y negro, uno de los puntos

fuertes del medio.

 Las revistas, que son libres de la información

cotidiana, tienen más tiempo para su

elaboración, por ende, les permite tener un

mejor acabado, con un contenido más

atractivo y detallado de la noticia. Estas

mismas permiten una minuciosa

segmentación. De hecho, la mayor parte de

la publicidad industrial y profesional utiliza las

revistas especializadas y/o de cultura. Sin

embargo, en ocasiones, cuando la publicidad

va dirigida al gran público, se vuelve en su

contra. Este hecho se subsana con las

revistas de información general y de interés

común, cuya audiencia es muy amplia y

heterogénea, lo que le permite productos de

consumo.

Baena, V. y Moreno, M. (2010) señalaron que

la prensa es el principal medio publicitario en forma

escrita cuya ventaja principal es que permite

argumentar y reflexionar en un espacio más o

menos amplio.

23

b) Radio

Baena, V. y Moreno, M. (2010) especificaron

que la radio es el único medio masivo que no

contiene carácter visual. Sus principales ventajas

como medio publicitario es su flexibilidad geográfica

y temporal, bajo coste y audiencia masiva ya que no

solo se limita al hogar sino además a la gente que

escucha la radio desde el carro, el trabajo, etc.

Es decir, la radio puede es beneficioso porque

puede coger señal en cualquier parte o

circunstancia a cualquier hora, además genera un

coste bajo respecto a los otros medios masivos.

c) Cine

García, M. (2011) indicó que el cine cuenta

con una serie de valores expresivos que lo hacen

muy atractivo para la difusión de mensajes

publicitarios, a través de su pantalla, la imagen, el

sonido, el movimiento, el color, la música, el tamaño

de la pantalla y la duración de los mensajes.

Baena, V. y Moreno, M. (2010) planteó dos

formas publicitarias que puede adoptar el cine:

 Películas: filmaciones que se proyectan en

determinadas salas comerciales. La duración

del spot es más larga que en la televisión

(entre cuarenta y cinco y noventa segundos)

lo que eleva la posibilidad de poner en

escena guiones suficientemente

24

desarrollados. La proyección se efectúa en

condiciones óptimas de imagen y sonido.

 Product Placement (Localización de

producto): colocación estratégica de un

producto, marca o envoltorio dentro de una

película integrándose plenamente en el

desarrollo argumental de la misma. Existen

diferentes tipos de product placement: pasivo

(el producto forma parte del decorado, pero

ningún personaje la utiliza ni la nombra), por

otro lado, está el activo (consiste en la

manipulación y utilización de los productos y

marcas), el verbal (se nombra expresamente

al producto o marca), y por ultimo hiperactivo

(consiste en la mención y manipulación del

producto).

d) Exterior

García, M. (2011) comentó sobre la

publicidad exterior, que es el medio más antiguo

utilizado por el hombre, para difundir sus mensajes

publicitarios. Además, dijo que hoy en día la

publicidad exterior es el único medio estrictamente

publicitario que podemos definir como una

estructura heterogénea cuya característica más

clara es la de ubicarse fuera de nuestras casas.

Por otro lado, Lamb, C., Hair, J. y McDaniel

C. (2014) explicaron que la publicidad en exteriores

es un medio flexible y de bajo costo que puede

adoptar diversas formas.

25

Se dice que la publicidad en exteriores llega

a un mercado amplio y variado, por tal motivo es

ideal para promover productos básicos y servicios,

así como para dirigir a los consumidores hacia los

negocios locales.

e) Televisión

García, M. (2011) expresó que la televisión es

el medio “rey”, imprescindible en casi la totalidad de

los hogares. Es el más completo, pues a la imagen,

sonido y color incorpora el movimiento.

Como medio publicitario es considerado

como el medio básico, muy persuasivo, de efectos

a corto plazo, imprescindible tanto para el

lanzamiento y relanzamiento del producto como

para todos aquellos que necesiten una presentación

rápida.

Asimismo, Baena, V. y Moreno, M. (2010)

manifestaron las ventajas, inconvenientes y sus

formas publicitarias de la televisión como medio

publicitario:

 Ventajas: Flexibilidad geográfica y temporal,

carácter audiovisual, audiencia masiva.

 Inconvenientes: coste elevado, gran

saturación, mensajes muy breves dado el

alto coste.

 Formas publicitarias: spot, patrocinios

televisivos, publirreportajes.

26

f) Internet

Lamb, C., Hair, J. y McDaniel C. (2014) indicó

que el internet se ha convertido en un versátil medio

publicitario con capacidad para dirigirse a grupos

específicos. La publicidad en línea incluye el

marketing en buscadores (anuncios por pago por

clic), la publicidad desplegada (publicidad en

banner y anuncios en video), la publicidad en

medios sociales (anuncios en facebook), el

marketing por correo electrónico y el marketing en

dispositivos móviles (la publicidad en los móviles y

los SMS).

Los sitios de internet y los buscadores

populares por lo general venden espacio publicitario

a las empresas para que promuevan sus bienes y

servicios. En este sentido se colocan anuncios en

los portales web, con el objetivo que el usuario

pueda dar clic en dichos anuncios, convirtiéndose

en una forma fácil y rápida para enlazarse con la

empresa y obtener más información sobre el

producto o servicio anunciado.

2.2.3. BTL

2.2.3.1. Definición

Para esta investigación se buscó un sin fin de

bibliografía, con el propósito de definir el BTL y entender

claramente su conceptualización, y como esta técnica

publicitaria ayuda en las campañas del marketing, a

continuación, se presenta 6 definiciones del BTL:

27

Trujillo, A. (2014) explicó que el BTL, Below The

Line, cuya traducción literal es “debajo de la línea”. Se

refiere a todos aquellos esfuerzos de comunicación que

van más allá de la publicidad tradicional y que busca

interactuar con el consumidor actual y potencial. Algunos

ejemplos de estrategia BTL son las promociones de

ventas, patrocinios, telemarketing, eventos y exhibiciones

en los puntos de venta, entre otros.

Rattinger, A. (2014) manifestó que la base de los

recursos del BTL está en el terreno de las promociones,

activaciones y realizaciones de eventos. Su principal

fortaleza radicaba en ser aliada de las marcas tanto en

operación, punto de ventas, contacto con los propios

consumidores mediante actividades en retail o

directamente en la calle.

Schnarch, A. (2013) mencionó que el BTL es una

técnica de marketing consistente en el empleo de formas

de comunicación no masivas dirigidas a segmentos

específicos, emplea medios tales como el merchandising,

eventos, medios de difusión no convencionales,

promociones y marketing directo, entre otros.

Vilajoana, S. (2011) detalló que el BTL, es una

publicidad que no utiliza los medios convencionales para

su difusión, la denominada publicidad directa siempre ha

tenido una considerable influencia.

López, A. (2010) indicó que el BTL se conoce en

comunicación, como la publicidad no convencional, es

decir, las acciones publicitarias que nos están incluidas en

28

los medios tradicionales como la TV, radio, publicaciones,

publicidad exterior, etc.

Rodríguez, I., Suárez, A. y García, M. (2008)

especificaron que el BTL, también llamadas no

convencionales, son alternativas a la publicidad. Pueden

consistir en promociones de ventas, programas de

marketing directo, en técnicas de merchandising y

animación en el punto de venta y en actividades de

relaciones públicas, ente otras.

Gracias a los autores mencionados se puede afirmar

que el BTL es una publicidad de comunicación no masiva

a través de los medios no convencionales, buscando la

interacción entre empresa – cliente real o potencial.

2.2.3.1.1. Medios no convencionales

García, M. (2011) definió a los medios no

convencionales como el resto de medios que la

publicidad utiliza para comunicar un mensaje al

mercado. Se enmarcan bajo la expresión inglesa

“below the line”. Esto es, todas las fórmulas

comunicativas publicitarias persuasivas que no utilizan

los medios de comunicación de masas y adoptan un

nombre específico.

Los autores citados anteriormente para la

definición del BTL mencionaron una serie de medios no

convencionales que utiliza el below the line, estos son:

a) Publicidad en el punto de venta

29

García, M. (2011) detalló que la publicidad en

el punto de venta es un medio de comunicación no

convencional, más adscrito al campo de la

promoción de ventas que al de la publicidad.

Su objetivo primordial es posicionar de una

forma estratégicamente un producto o servicio para

que se perciba atractivo en el lugar de venta.

Baena, V. y Moreno, M. (2010) especificaron

que la publicidad en el punto de venta se lleva a

cabo en los diferentes establecimientos donde se

venden los productos o servicios.

Del mismo modo este autor planteó que su

principal objetivo de este medio de comunicación es

influir en la motivación del consumidor en el mismo

momento y lugar en el que se efectúa la decisión de

compra.

Características:

Baena, V. y Moreno, M. (2010) manifestaron

características de la publicidad en el punto de venta,

estas son:

 Favorece la compra por impulso.

 Potencia y hace más eficaces las campañas

de promoción de ventas.

 Refuerza la venta de los artículos.

 Es más barata en comparación con la emitida

a través de otros medios.

30

 Imagen positiva del producto o marca en la

mente del cliente y mejora el conocimiento de

marca.

 Permite personalizar fácilmente los

mensajes y materiales.

Formas que puede adoptar la publicidad en el punto

de venta según su ubicación:

Baena, V. y Moreno, M. (2010) indicaron que

las que destacan es el escaparate, la góndola

(estantería de doble cara, formada por módulos que

sirve de mueble de exposición y venta en los

establecimientos de libre servicio), la cabecera de

góndola (extremo o final de una góndola), lineal

(longitud de exposición de los productos de un

establecimiento), entradas y salidas, pasillos, suelo,

pared, mostrador y publicidad aérea.

García, M. (2011), dijo que los principales

materiales de punto de venta son:

 Exhibidor: son estanterías de diferentes

formas, que contienen los productos y su

publicidad. Se colocan en las entradas o

salidas de los establecimientos.

 Displays: son pequeños soportes de carácter

atractivo, que contienen el producto o

muestras de él. Se colocan en los

escaparates de los establecimientos y a la

entrada de los mismos.

31

 Carteles: construidos en papel, cartón y

materiales plásticos, sobre los que se

imprimen los anuncios, se colocan en las

paredes, techos y vitrinas.

 Máquinas automáticas: también llamadas

vendedoras. Estas contienen en su interior el

producto a vender, que se obtienen a cambio

de introducir su precio en monedas.

 Comunicaciones sonoras: son anuncios

emitidos a través de altavoces. La publicidad

puede estar grabada en una cinta

magnetofónica o ser emitida

intermitentemente por una persona, en

directo.

 Proyecciones audiovisuales: son filmaciones

normalmente en video que se proyectan en

el establecimiento. Estos soportes dotan a

las imágenes de vídeo de una corporeidad

especial que hace que parezcan flotar

ingrávidas en el aire.

 Otras: como por ejemplo las cabeceras de

góndola, las azafatas y demostradoras, los

stoppers (elementos que salen de las

estanterías y paran al comprador), los

emplazamientos especiales para

promociones en los escaparates.

b) Promoción de ventas

Lamb, C., Hair, J. y McDaniel C. (2014)

manifestaron que la promoción de ventas por lo

general tiene más efecto en la conducta que en las

actitudes. La meta de una promoción de ventas,

32

independientemente de la forma que adopte, es

ofrecer al consumidor un incentivo para que realice

una compra en el acto.

Baena, V. y Moreno, M. (2010) explicaron que

la promoción de ventas es una herramienta de

comunicación que consiste en la fijación de

incentivos a corto plazo, adicionales a los beneficios

básicos ofrecidos por el producto o servicio, para

animar la venta del servicio o la compra del

producto.

Por consiguiente, la promoción de ventas

ofrece incentivos que por su naturaleza son

obsequios que da la empresa sin pedir nada a

cambio, con la finalidad que el público objetivo se

sienta estimulado a realizar la adquisición del bien

o servicio a un corto plazo.

Herramientas de promoción al consumidor

Lamb, C., Hair, J. y McDaniel C. (2014)

plantearon herramientas de promoción dirigidas al

consumidor:

 Cupón: es un certificado que otorga a los

consumidores el derecho a una reducción de

precio al momento de comprar un producto.

Los cupones son una forma particularmente

buena de fomentar que los consumidores

prueben o lo vuelvan a comprar.

 Rebaja: se parece a un cupón porque ofrece

al comprador una reducción del precio; sin

embargo, como generalmente el comprador

33

debe enviar por correo una forma para el

descuento y alguna prueba de su compra, el

premio no es tan inmediato. Las rebajas

permiten a los fabricantes ofrecer

directamente a los consumidores los precios

más bajos.

 Premios: es un artículo extra que se entrega

al consumidor, generalmente a cambio de

alguna prueba de que ha comprado el

producto promovido. Los premios refuerzan

la decisión de compra del consumidor,

incrementa el consumo y convencen a las

personas que no usan ese producto de que

cambien de marca.

 Programas de lealtad: como también un

programa de cliente frecuente, premia a los

clientes leales por realizar múltiples

compras. Con los programas de lealtad, los

compradores obtienen descuentos, reciben

avisos de nuevos productos y se benefician

con otros tipos de ofertas atractivas.

 Concursos y sorteos: los concursos y sorteos

por lo general buscan despertar interés por

un bien o servicio, muchas veces para

animar al consumidor a cambiar de una

marca a otra.

Los concursos son promociones en las

cuales los participantes utilizan alguna

destreza o habilidad para competir y ganar

premios. Un concurso de consumidores por

lo general requiere que los candidatos

respondan preguntas, completen oraciones

34

o escriban un párrafo acerca del producto y

que presenten una prueba de compra.

El sorteo depende de la suerte y la

participación es gratis. Los sorteos

normalmente atraen a una cantidad de

participantes diez veces mayor que la de los

concursos.

 Muestras gratis: permite que el cliente

pruebe un producto sin correr riesgo alguno.

Las muestras entregadas en eventos

especiales son un método de distribución

que goza de gran popularidad, es muy

efectivo y permite a las empresas aprovechar

las actividades que divierten al consumidor,

incluyendo los eventos deportivos, los

festivales universitarios, los eventos en las

playas y las ferias de comida.

 Promoción en el punto de venta: un exhibidor

en el punto de compra, incluye todo exhibidor

comercial montado en un local minoristas

para crear tráfico, anunciar el producto o

inducir las compras por impulso.

Baena, V. y Moreno, M. (2010) dijeron que los

REGALOS PUBLICITARIOS también es una

herramienta de la promoción de ventas, se trata de

artículos que llevan el nombre de fabricante del

producto y que se regalan a los clientes. En la

mayoría de los casos consisten en bolígrafos,

calendarios, llaveros, mecheros, bolsas de compra

y camisetas, etc.

35

c) Relaciones Públicas

Lamb, C., Hair, J. y McDaniel C. (2014)

dijeron que las relaciones públicas es un eslabón

vital de la mezcla progresiva de la comunicación de

marketing de una compañía. Estas campañas

luchan por tener una imagen positiva de la

compañía en la mente del público.

Baena, V. y Moreno, M. (2010) explicaron que

las relaciones públicas son acciones que realizan

las empresas con la finalidad de crear y construir

relaciones positivas y favorables con los diferentes

públicos de la empresa. En este sentido el principal

objetivo reside en impulsar la imagen de la empresa

y transmitirla al público objetivo.

De las dos definiciones anteriores se entiende

que la estrategia de relaciones públicas busca

construir buenas relaciones con otras empresas con

una ayuda mutua, por otro lado, beneficioso para el

marketing, porque le permite acercarse al público

objetivo de las otras empresas con el fin de dar a

conocer la marca.

Herramientas de las relaciones públicas

Baena, V. y Moreno, M. (2010) detallaron que

los departamentos de las relaciones públicas de las

empresas cuentan con una serie de herramientas

entre la que destacan las siguientes:

 Noticias: los profesionales que desarrollan

las relaciones públicas, crean o identifican

36

noticias favorables en relación con la

empresa, sus productos o sus miembros.

 Conferencias: contribuyen a la publicidad de

un producto o empresa.

 Acontecimientos especiales: podemos

distinguir desde las conferencias y ruedas de

prensa, grandes estrenos o fuegos

artificiales, hasta los espectáculos o

cualquier tipo de presentaciones multimedia.

 Material escrito: incluye informes anuales,

artículos, folletos, revistas y boletines de

empresa.

 Material audiovisual: películas, vídeo, DVDs,

etc.

 Material de identificación corporativo: logos,

material de escritorio, catálogos y cartas,

entre otros.

 Patrocinios: el objetivo primordial de este tipo

de acciones reside en aumentar la

exposición al público de la empresa.

d) Marketing directo

García, M. (2011) dijo que el marketing

directo es una forma de hacer marketing que orienta

la actividad de la empresa hacia el conocimiento del

individuo como el cliente (consumidor o miembro de

una organización), a través del establecimiento y

gestión de relaciones directas e interactivas con él,

gestionando por medios de base de datos de

marketing, para realizar un incremento voluntario y

37

competitivo de bienes y servicios que favorezca la

obtención de utilidades mutuas.

Baena, V. y Moreno, M. (2010) mencionaron

que el marketing directo es el conjunto de técnicas

que facilitan el contacto inmediato y directo con el

posible comprador.

Su finalidad es la de promover un producto,

servicio o idea empleando para ello medios o

sistemas de contacto directo (mailing,

telemarketing, buzoneo, televenta, etc.).

Baena, V. y Moreno, M. (2010) manifestaron las

siguientes características del marketing directo:

 Es medible: la respuesta que se obtiene de

forma directa e inmediata permite establecer

resultados cuantitativos y evaluar la

rentabilidad de la acción.

 Es personalizable: se trata de una técnica

que facilita la toma de contacto de forma

directa e inmediata con nuestro público

objetivo.

 Ayuda a crear base de datos: con

independencia de que en un momento

determinado se compren datos, las

empresas de marketing directo suelen crear

sus propias bases de datos.

 Permite llevar la tienda a casa y evaluar las

estrategias comerciales: en lugar de atraer al

cliente hacia la tienda, en ocasiones se le

38

acerca todo aquello que necesita a su hogar,

sin necesidad de moverse ni desplazarse.

 Contribuye a la fidelización del cliente: la

comunicación interactiva entre empresa y

cliente permite que esta llegue a conocerle

en profundidad y le ofrezca aquello que

realmente satisfaga sus necesidades.

 Es interactivo: la empresa se comunica de

forma directa con su público objetivo de él

una respuesta inmediata.

Herramientas del marketing directo

García, M. (2011) planteó tres herramientas sobre

el marketing directo:

 Telemarketing: también llamado marketing

telefónico, es una forma de marketing

basada en el empleo del teléfono como

herramienta, integrado en un programa más

amplio de marketing y combinando con los

recursos empleados por los programas de

publicidad y promoción.

En su planificación hay que distinguir

entre la emisión de llamadas y la recepción

de llamadas.

Emisión de llamadas: responde a un

marketing telefónico activo en el cual el

mensaje que se envía responde a las pautas

marcadas en un guión, es decir, a los

objetivos que se quieren conseguir.

La recepción de llamadas: responde a

un marketing telefónico pasivo, es decir, el

39

cliente es quien se encarga de buscar la

oferta.

 Buzoneo: es una herramienta que no

dispersa el mensaje y su bajo coste por

impacto permite programar campañas por

oleadas, logrando una familiarización del

consumidor con el producto.

Las características del buzoneo son su

rapidez, su masividad y su bajo coste. Las

entregas domiciliarias se realizan sin

dirección y se hacen de forma masiva en

poblaciones enteras o en partes

seleccionadas de estas poblaciones, es

decir, se permite una segmentación por

clases sociales, barrios, zonas; el envió se

deposita en los buzones que designe el

cliente.

 Mailing: es una unidad publicitaria completa

que llega a su destinatario a través del

correo. El mailing ofrece un alto índice de

selectividad, la posibilidad de realizar un

mensaje altamente personalizado, una alta

flexibilidad de formatos y, lo más importante,

sus posibles altos índices de respuesta y

resultados comerciales.

Además, el precio de una campaña de

mailing consta de dos partidas: por un lado,

las tasas postales, que hacen que el coste

sea más elevado y, por otro, la producción

del material publicitario, que puede ser

simplemente una carta o un package

completo.

40

Un package puede estar compuesto

por los siguientes elementos básicos: una

carta, el folleto, el stuffer, el cupón respuesta,

el sobre exterior.

e) Activación de marca

Ace Publicidad (2016) detalló que la

activación de marca es una estrategia de Marketing

que forma parte de la Publicidad BTL que puede

realizarse en cualquier lugar por inesperado que

sea y de formas verdaderamente sorprendentes

con el único objetivo de lograr una interacción con

determinado segmento permitiéndole vivir una

experiencia con la marca que difícilmente pueda

olvidar.

Es otras palabras es una estrategia que

tiende a ser sorpresiva y muy creativa, que no tiene

lugar ni tiempo específico; llamando la atención del

público expectante generando un recuerdo positivo

en la mente de cada uno de ellos.

Características de activaciones de Marca:

 Están dirigidas a un público muy específico.

 Puede realizarse en cualquier lugar por

inesperado que sea.

 Es una disciplina que puede combinarse

perfectamente con la Publicidad BTL.

 Por ser una estrategia sumamente “activa”

es indispensable un nivel de creatividad

sorprendente.

41

 Requiere una planeación extensa y

detallada.

Dance marketing

Sánchez, J. y Pintado, T. (2010) detallaron

que el dance marketing es una original técnica que

busca sorprender al público. Se basa en el

despliegue de diferentes coreografías y bailes

improvisados en lugares o zonas con afluencia de

gente tratando de crear expectación, pero también,

cercanía con el consumidor. Con estas acciones,

además, se consigue transmitir valor de marca,

creando asociaciones en la mente de los

consumidores (empresas, productos o marcas

alegres, desenfadadas, actuales, y divertidas).

Se recrea una escena musical animada de

corta duración en la que pueden convertirse en

bailarines desde los dependientes de una tienda,

hasta los propios consumidores que pasan por allí

en un momento dado.

2.2.3.1.2. Importancia de los medios no convencionales

Perez, E. (2002) detalló los motivos por el que los

medios no convencionales son de mucha importancia:

a) Clientes progresivamente mejor informados, menos

leales y cada vez más exigentes.

b) Los medios convencionales de publicidad pierden

fuerza por la creciente diversidad de soportes y su

saturación con mensajes de toda índole e intensa

frecuencia.

42

c) La necesidad de añadir valor diferencial al producto

percibido por el cliente, como medio de alejarse de

la mera competencia en precios en precios pasa a

ser cuestión de supervivencia.

2.2.3.1.3. Características del BTL

Esta investigación plantea tres características

fundamentales del BTL, que ayudan a comprender la

esencia de esta publicidad no convencional:

a) Creatividad

Navarro, C. (2014) comento que la creatividad

debe aportar un estilo propio en el trato comunicativo

con sus consumidores basado en la credibilidad de sus

promesas y en la originalidad de sus ejecuciones.

b) Valor diferencial

Alet, J. (2011) mencionó que se consiguen

medios ganados por la aportación de valor diferencial a

través de contenidos relevante o la explotación de la

creatividad en sus campañas de marketing.

c) Comunicación experiencial

Sánchez, J. y Pintado, T. (2010) comentaron que

una experiencia es un suceso privado que se produce

como respuesta a una estimulación. No se autogenera,

sino que es inducida por algo o alguien externo. La

comunicación experiencial pretende diferenciar las

ofertas de las empresas mediante las experiencias

vividas por los clientes y así generar ventajas

competitivas para la empresa.

El consumidor actual llega a un momento en que se aburre

de ver y escuchar la misma publicidad transmitidas por los

43

medios masivos como por ejemplo la televisión, radio, prensa

escrita, etc., el consumidor quiere algo diferente, fuera de lo

común, es por eso que las empresas están implementando

campañas BTL que consiste en una experiencia directa con los

posibles clientes, ya sea activaciones de marca o eventos donde

participe la población, esto le permitirá a la empresa conocerlos,

ver cuáles son sus inquietudes, además ver la forma más

acertada para lograr una relación amigable con el cliente, y

obtener una respuesta positiva por parte de ellos para la

empresa.

2.3. Posicionamiento

2.3.1. Definición

De igual manera, para que se tenga claro la

conceptualización del Posicionamiento, se recurrió a

bibliografías, de las cuales se ha sacado siete definiciones de

autores conocedores del tema:

Keller, K. y Kotler, P. (2012) definieron que el

posicionamiento como la acción de diseñar la oferta y la imagen

de una empresa, de modo que éstas ocupen un lugar distintivo

en la mente de los consumidores del mercado meta.

Lamb, C., Hair, J. y McDaniel, C. (2011) indicaron que el

posicionamiento es un proceso que influye en la percepción

general que los clientes potenciales tienen de una marca, línea

de productos u organización.

Blank, S. y Dorf, B. (2012) manifestaron que el

posicionamiento representa el intento de controlar la percepción

que el público tiene de un producto o servicios cuando estos se

comparan con productos o servicios de la competencia.

44

Vergara, N. (2012) mencionó que el posicionamiento es el

hecho de que los consumidores tienen cierta percepción de los

productos y marcas. Estas percepciones se forman como

consecuencia de las diferentes impresiones, sensaciones e

informaciones que recibe del producto ya sea a través de la

publicidad, del precio, del envase, del vendedor, de otros

consumidores o del consumo mismo del producto.

García, M. (2011) definió que el posicionamiento es el

resultado de la percepción de los mensajes comunicacionales

que el receptor recibe, principalmente, de los publicitarios. Por

ello, lo más importante es conseguir una codificación del mensaje

que permita la adecuada interpretación mental de la publicidad.

Merino, M. y Espino, P. (2009) dedujeron que el

posicionamiento consiste en construir una percepción en la mente

de las personas que nos interesan, para que ellas nos califiquen

como la mejor solución ante una necesidad y nos ubiquen en un

lugar preferente, cuando tengan que tomar una decisión de

compra o adquisición.

Valls, J. (2014) manifestó que el posicionamiento es un

estado mental, la percepción compara de un producto, una

marca, una empresa o una idea que se fija en la mente de los

consumidores y los diferencia con respecto a los de sus

competidores.

 Entonces se puede decir que el posicionamiento es de vital

importancia para la empresa, y depende de ella la estrategia que

utilice para que logre esa percepción favorable en la mente de su

público objetivo.

45

2.3.2. La base del posicionamiento

Merino, M. y Espino, P. (2009) explicaron que el

posicionamiento se basa en la percepción. Se refiere a la idea o

imagen que forma un individuo en su mente sobre la realidad que

percibe por medio de los sentidos.

El posicionamiento se gana de acuerdo a lo que transmite

la empresa y como lo trasmite, de acuerdo a eso se va creando

una idea positiva o negativa de la empresa; esto será

trascendental para su permanencia en el mercado.

2.3.3. Características para la elección del posicionamiento

Sainz citado por Valls, J. (2014) planteo una serie de

características para la elección del posicionamiento:

a) La ley del liderazgo: ser el primero es preferible a ser el mejor.

b) La ley de la categoría: es importante ser el líder de la

categoría.

c) La ley de la mente: es importante ser el primero en aparecer

en la mente de los consumidores.

d) Ley de la percepción: lo mismo ocurre con ser el mejor

percibido.

e) La ley del enfoque: es fundamental que el cliente asocie la

organización con un atributo potente.

f) La ley de la exclusividad: más todavía si es exclusivo.

g) La ley del sacrificio: una estrategia excluye las demás.

2.3.4. Tipos de posicionamiento

Schnarch, A. (2013) comento que el posicionamiento se

utiliza para diferenciar el producto y asociarlo con los atributos

46

deseados por el consumidor. Además, explico los tipos de

posicionamiento:

a) Atributo: una empresa se posiciona según un atributo como el

tamaño o el tiempo que lleva de existir.

b) Beneficio: el producto se posiciona como líder en lo que

corresponde a cierto beneficio que las demás no dan.

c) Uso o aplicación: el producto se posiciona como el mejor en

determinados usos o aplicaciones.

d) Competidor: se afirma que el producto es mejor en algún

sentido o varios en relación con el competidor.

e) Categoría e productos: el producto se posiciona como el líder

en cierta categoría de productos.

f) Calidad o precio: el producto se posiciona como el que ofrece

el mejor valor, es decir, la mayor cantidad de beneficios a un

precio razonable.

García, M. (2011) especificó dos tipos de posicionamiento

de los productos en la mente de los consumidores.

a) Posicionamiento de producto

Se centra en el propio producto o servicio. Lo posiciona

objetivamente, basándose en lo que hará, como está hecho, sus

ingredientes, su superioridad sobre los productos de la

competencia, sus usos y aplicaciones.

Este tipo de posicionamiento se utiliza, principalmente,

para productos prácticos y funcionales, en los que sus

presentaciones son básicas a la hora de decidir la compra, y

cuando el producto posee una autentica ventaja significativa por

sus ingredientes o por sus presentaciones o por el embalaje.

47

b) Posicionamiento de consumidor

Se centra en las personas que van a utilizar el producto o

servicio. Posiciona al producto en términos de sus usuarios, por

afinidad a ellos, la clase de gente que son, el tipo de vida que

llevan.

Este posicionamiento exige conocer en profundidad al

grupo objetivo y a los grupos de referencia, conocer los valores

que sustentan sus estilos de vida para saber cuáles debe

proyectar la marca.

2.3.5. Estrategia del posicionamiento

Lerma, A. (2010) explicó que la estrategia de

posicionamiento consiste en la identificación de la o las

categorías que presenten alguna necesidad o deseo insatisfecho,

y orientar hacia allá el diseño del producto.

También es importante que cuando el producto esté

disponible, se realice un lanzamiento y una distribución acordes

con el posicionamiento deseado.

Mesonero y Alcaide (2012) explicaron sobre la estrategia

de posicionamiento, que una vez definidos los segmentos o

microsegmentos que son de interés para la empresa, es

necesario fijar en la mente de sus integrantes las características,

atributos, ventajas y beneficios de los productos y/o servicios de

la empresa.

2.3.5.1. Estrategias para posicionarse

García, M. (2011) planteó estrategias para posicionarse:

48

a) Ir contra el líder: esto no significa un choque frontal,

sino recurrir a comparaciones con la competencia ya

posicionada y conocida.

b) Alto precio: no solo para productos de lujo que el

consumidor asume, sino también para productos

comunes.

c) Bajo precio: esfuerzo realizado por los productos de

marcas blancas para apoyar un hueco en los

supermercados.

d) El sexo: adquirir una posición masculina o femenina

para los productos.

e) La edad: productos por edades.

f) La distribución: la primera marca que se distribuya en

el mercado.

2.3.5.2. Estrategia de segmentación

Schnarch, A. (2013) detalló que el profundo

conocimiento del mercado o la industria en la que compiten

las empresas les permite distinguir claramente el grupo de

usuarios o el segmento de mercado más apropiado para

presentar sus productos o servicios.

Entonces, para lograr un mejor posicionamiento, se

trata de definir con precisión la percepción que el

segmento de mercado tiene de los productos o servicios,

lo que permite detallar al máximo el diseño de propuesta

de valor al cliente final.

2.3.5.3. Estrategia de diferenciación

Armstrong, G. y Kotler, P. (2013) indicaron que, en

muchos casos, serán dos o más empresas las que

49

busquen la misma posición, y cada una tendrá que

encontrar la forma de distinguirse.

Cada empresa debe diferenciar su oferta mediante

la creación de un paquete único de beneficios que atraigan

a un grupo sustancial dentro del segmento. El autor

también recomienda a los encargados del marketing, fijar

su total concentración sobre la experiencia del cliente con

el producto o servicio de la empresa.

Además, planteó que una empresa debe encontrar

formas de diferenciarse en cada punto de contacto con el

cliente, puede diferenciarse a lo largo de las líneas de

productos, servicios, canales, personas o imagen:

a) Diferenciación de productos: las marcas pueden

diferenciarse en sus características, rendimiento, o

estilo y diseño.

b) Diferenciación de servicio: la empresa también puede

diferenciarse por los servicios que acompaña al

producto, a través de una entrega rápida, cómoda o

cuidosa.

c) Diferenciación del canal: obtienen una ventaja

competitiva a través de la forma en que diseñan la

cobertura de su canal, su experiencia y desempeño.

d) Diferenciación de personas: contratando y capacitando

mejor a su personal que sus competidores. La

diferenciación de personas requiere que una empresa

seleccione cuidadosamente a su personal de contacto

con el cliente y capacitarlo bien.

e) Diferenciación de imagen (de la empresa o marca):

esto pasa cuando las ofertas competidoras tienen el

mismo aspecto, los compradores podrán percibir una

50

diferencia basada en la diferenciación de imagen de la

empresa o marca. Una imagen de empresa o marca

debe transmitir los beneficios distintivos de un producto

y su posicionamiento. Desarrollar una imagen fuerte en

la mente del público exige creatividad y trabajo arduo.

2.3.6. Proceso para el posicionamiento

Valls, J. (2014) mencionó los pasos para el posicionamiento:

a) Identificar las características del público objetivo en el

momento puntual.

b) Identificar las claves del producto/marca en ese mercado.

c) Diseñar el mapa perceptual del producto o la marca: se trata

de conocer a que atributos los asocia el cliente.

d) Seleccionar las dimensiones de percepción más relevantes

para compararlas con las de los competidores. No se trata de

elegir solo las que encajan mejor con la organización, sino las

que remiten al mercado de referencia.

e) Dibujar el mapa de posicionamiento resultante tras efectuar el

tramite bajo de campo en que los clientes emiten sus

opiniones. En él aparece la posición propia, comparada con

las de los competidores.

f) Decidir la posición deseada en la cual pueda sustentarse la

ventaja competitiva. Para ello, hay que ser conscientes de la

capacidad de acometer la posición deseada y de la

vulnerabilidad de la misma.

g) Establecer las acciones para conseguir dicha posición y

trasladarlas al marketing operativo. La coherencia es básica

para el éxito del posicionamiento.

51

2.3.7. Marca

Keller, K. (2008) detalló que una marca es un nombre,

término, signo, símbolo o diseño, o una combinación de estos,

cuyo fin es identificar los bienes y servicios de un vendedor o

grupo de vendedores para diferenciarlos de la competencia.

En términos técnicos, siempre que un mercadólogo genera

un nombre, logotipo o símbolo para un nuevo producto, está

creando una marca.

Esteban, A., García, J., Narros, J., Olarte, C., Reinares, E.

y Saco, M. (2008) definieron que la marca es un nombre, término,

símbolo, diseño o combinación de ellos, que identifica los bienes

o servicios de un vendedor o grupo de vendedores y los diferencia

formalmente de los competidores, protegiendo legalmente la

identificación de la organización.

2.3.7.1. Importancia de la marca

Keller, K. (2008) planteó la importancia de la marca

tanto para consumidores como empresas:

Para los consumidores, las marcas desempeñan

funciones importantes: identifican a la fuente o fabricante

de un producto y comunican a los consumidores ciertas

características del producto.

Para las empresas ofrece la protección legal de las

características o aspectos únicos del producto, pues la

marca ayuda a conservar los derechos de propiedad

intelectual, lo cual le confiere a su dueño la titularidad legal

sobre ellos.

52

2.3.7.2. El objetivo de la marca

Escribano, G., Alcaraz, J. y Fuentes, M. (2014)

mencionaron objetivos de la marca, estos son:

 Disminuye la incertidumbre del consumidor en la

compra.

 Disminuye el riesgo asumido (económico, social o

para la salud).

 Se convierte en un indicador que resume una gran

cantidad de información útil para el consumidor

final.

2.3.7.3. Diferencia entre nombre, emblema y logotipo

Esteban, A., García, J., Narros, J., Olarte, C., Reinares, E.

y Saco, M. (2008) explicaron la diferencia entre nombre,

emblema y logotipo:

 Nombre: es la parte de la enseña que se puede

pronunciar.

 Emblema: es el grafismo que distingue una marca,

un producto o cualquier organización y que se

reconoce por la vista. Puede ser un símbolo, que no

tenga pronunciación por tratarse de una forma

geométrica o una imagen de cualquier tipo.

 Logotipo: se compone etimológicamente de logo,

que significa palabra y tipo, letra. Es un término que

en su concepción original se refiere a un grupo de

letras, cifras, abreviaturas, terminaciones, fundidas

en un solo bloque, con el fin de facilitar la

composición tipográfica.

53

3. Definición de términos básicos

Below the line

Gutiérrez, P. (2005) Término de marketing que designa todas las acciones

de promoción y publicidad, no contenidas en lo que se considera publicidad

convencional (Prensa, Radio, Televisión, cine).

Campaña publicitaria

O’Guinn, T., Allen, C. y Semenik, R. (2007) Una serie de anuncios

coordinados y otros esfuerzos promocionales que comunican un solo tema

o idea.

Creatividad

Iniesta, L. y Iniesta, I. (2010) Puesta en marcha de la imaginación para hallar

y plasmar ideas.

Diferenciación:

Armstrong, G. y Kotler, P. (2013) Establecer una verdadera distinción de

mercado a partir de la creación de un valor superior para el cliente.

Medios de comunicación

Sastre, M. (2009) Soporte técnico que se emplea para el intercambio de

mensajes. Pueden ser no masivos, como el teléfono o el correo electrónico,

y masivos, como la televisión o la prensa. La importancia del marketing para

estos últimos consiste en que son los portadores de los contenidos

publicitarios.

Percepción

Kotler, P. y Keller, K. (2012) Proceso por el que un individuo elige, organiza

e interpreta entradas de información para hacerse una imagen coherente

del mundo.

Posicionamiento

O’Guinn, T., Allen, C. y Semenik, R. (2007) El proceso de diseñar un

producto o un servicio de manera que pueda ocupar un lugar distintivo y

54

valioso en la mente del consumidor meta y después comunicar esa

característica distintiva por medio de la publicidad.

Público objetivo

Gutiérrez, P. (2005) Conjunto de personas de una audiencia que por sus

características sociodemográficas es seleccionado como objetivo principal

de una campaña de publicidad.

4. Hipótesis

La campaña BTL permitirá tener una experiencia personalizada con el

cliente, mejorando el nivel de posicionamiento, por lo que una campaña de

este tipo propuesta para la Universidad de Lambayeque, logrará cumplir con

el objetivo planteado.

III. MATERIALES Y METODOS

1. Variable y Operacionalización de variables

En el presente trabajo de investigación tiene 2 variables:

a) Variable Independiente: Campaña BTL

b) Variable Dependiente: Posicionamiento

55

Variable Dimensión Indicador Pregunta

1. V.I: Campaña BTL

Schnarch, A. (2013)

mencionó que el BTL es

una técnica de marketing

consistente en el empleo de

formas de comunicación no

masivas dirigidas a

segmentos específicos,

emplea medios tales como

el merchandising, eventos,

medios de difusión no

convencionales,

promociones y marketing

directo, entre otros.

1.1. Conceptualización

1.1.1. Esfuerzos de

comunicación no masiva

¿Qué medios publicitarios de

comunicación no masiva

conoces?

1.1.2. Grado de interacción con

el consumidor como

estrategia

Con respecto a la pregunta

anterior ¿Qué medios de

comunicación a utilizado esta

universidad?

1.2. Tipos de BTL

1.2.1. Publicidad en el Punto de

Venta

¿Cuál de estos tipos de medios

de comunicación (no

convencionales o

convencionales) conoces que ha

utilizado la Universidad de

Lambayeque?

1.2.2. Promoción de venta

1.2.3. Relaciones Públicas

1.2.4. Marketing Directo-

Activación de Marca

1.3. Características
1.3.1. Nivel de creatividad ¿Considera que la creatividad y

diferenciación es importante 1.3.2. Valor Diferencial

56

1.3.3. Comunicación

Experiencial

para el desarrollo de una

campaña de publicidad, para

permitir recordar su mensaje?

2. V.D: Posicionamiento

Keller, K. y Kotler, P. (2012)

definieron que el

posicionamiento como la

acción de diseñar la oferta y

la imagen de una empresa,

de modo que éstas ocupen

un lugar distintivo en la

mente de los consumidores

del mercado meta.

2.1. Tipos de

Posicionamiento

2.1.1. Atributos valorados ¿Qué atributos consideras

importantes en una

universidad?. Enumera del 1 al

6, donde 1 es el menor valorado

por usted.

2.1.2. Diseño del producto

2.1.3. Frecuencia de consumo

2.2. Estrategias

2.2.1. Segmentación ¿A cuál de estas universidades

se ha dirigido para solicitar

información por primera vez?
2.2.2. Liderazgo de precio

2.2.3. Diferenciación

2.3. Marca

2.3.1. Grado de Recordación ¿Qué universidades PRIVADAS

conoces?

2.3.2. Percepción del

consumidor sobre la

marca

¿Qué opinión tienes acerca de la

universidad de Lambayeque?

57

2. Tipo de estudio y diseño de investigación

Tipo de estudio:

 Cuantitativa

Niño, V. (2011) indicó que la investigación cuantitativa tiene que

ver con la “cantidad” y, por tanto, su medio principal es la medición y

el cálculo. En general, busca medir variables con referencia a

magnitudes. El autor mencionó que se ha venido aplicando con éxito

a investigaciones descriptivas.

La presente investigación es de carácter cuantitativa porque

consiste en calcular los datos recogidos de la encuesta realizada a

la muestra de estudio, luego mostradas en figuras con sus

respectivos datos numéricos.

 Descriptiva

Hernández, R., Fernández, C. y Baptista, P. (2010) manifestaron

que los estudios descriptivos buscan especificar las propiedades, las

características y los perfiles de personas, grupos, comunidades,

procesos, objetos cualquier otro fenómeno que se someta a un

análisis.

Esta investigación es descriptiva, porque pretende describir las

características del problema de estudio, es decir, el posicionamiento

de la Universidad de Lambayeque. Además, describir, analizar e

interpretar los datos recolectados durante la investigación.

Diseño de investigación:

 No experimental:

Hernández, R., Fernández, C. y Baptista, P. (2010) definieron que

es la investigación que se realiza sin manipular deliberadamente

58

variables, es decir, observar el fenómeno tal como se da en su

contexto natural, para posteriormente analizarlos. Esta investigación

es de este tipo de diseño porque no se utiliza las variables, sino se

observa y luego de describe el análisis realizado.

 Transversal:

Hernández, R., Fernández, C. y Baptista, P. (2010) puntualizaron

que consiste en recolectar datos en un solo momento, en un tiempo

único. Es decir la encuesta se aplicó en un solo momento.

M: Muestra

O: Observación

P: Propuesta

3. Población y muestra de estudio

Población:

La presente investigación se desarrolla en la ciudad de Chiclayo, donde

la población de estudio involucra a personas entre la edad de 15 y 50 años,

siendo un total de 176,708 habitantes según el censo realizado en el año

2015 por el Instituto Nacional de Estadística e Informática (INEI).

Muestra:

La muestra es de tipo probabilística, a través del muestreo aleatorio

simple, es decir, que cualquier individuo de la población tiene la posibilidad

de ser escogido para la muestra. Asimismo, se aplica la formula finita por el

motivo que se conoce el número de la población.

M O P

59

Formula finita:

𝒏 =
𝒁𝟐 ∗ 𝑷 ∗ 𝑸 ∗ 𝑵

𝑬𝟐(𝑵 − 𝟏) + 𝒁𝟐 ∗ 𝑷 ∗ 𝑸

Donde:

n: Tamaño de la muestra.

Z: Nivel de confianza : 1.96

P: Proporción esperada : 0.5

Q: Probabilidad de fracaso : 05

E: Margen de error : 0.05

N: Población : 176708

Aplicación de la formula

𝒏 =
(𝟏. 𝟗𝟔)𝟐 ∗ 𝟎. 𝟓 ∗ 𝟎. 𝟓 ∗ 𝟏𝟕𝟔𝟕𝟎𝟖

(𝟎. 𝟎𝟓)𝟐(𝟏𝟕𝟔𝟕𝟎𝟖 − 𝟏) + (𝟏. 𝟗𝟔)𝟐 ∗ 𝟎. 𝟓 ∗ 𝟎. 𝟓
= 𝟑𝟖𝟑

El tamaño de la muestra para esta investigación es de 383 personas.

4. Métodos, técnicas e instrumentos de recolección de datos

4.1. Método

Con el propósito de obtener datos importantes para la presente

investigación, se aplicó una encuesta a la muestra de estudio que está

representada por 383 personas entre la edad de 15 y 50 años de la ciudad de

Chiclayo, dicha muestra fue representativa y de gran significado para la

recolección de datos. La población fue obtenida por informes del INEI.

60

4.2. Técnicas

4.2.1. Encuesta

Niño, V. (2011) definió a la encuesta como una técnica que

permite la recolección de datos que proporcionan los individuos de

una población, o más comúnmente de una muestra de ella, para

identificar sus opiniones, apreciaciones, puntos de vista, actitudes,

intereses o experiencias, entre otros aspectos, mediante la

aplicación de cuestionarios, técnicamente diseñados para tal fin.

Para la investigación se emplearon 383 encuestas, con el

propósito de recopilar opiniones, puntos de vista y apreciaciones de

la muestra. Que se convirtieron en datos relevantes que ayudaron

al desarrollo de la investigación.

4.3. Instrumentos

4.3.1. Cuestionario

Niño, V. (2011) indicó que es un conjunto de preguntas

técnicamente estructuradas y ordenadas, que se presentan escritas

e impresas, para ser respondidas igualmente por escrito o a veces

de manera oral. De los instrumentos para recoger información, los

cuestionarios son los más utilizados y se aplican tanto las

entrevistas como la encuesta.

Con el objetivo de recoger datos importantes para la presente

investigación se planteó 8 preguntas, que serán empleadas en una

encuesta.

5. Procesamiento de datos y análisis estadísticos

Para el procesamiento de datos y análisis estadísticos, se recurrió a

la estadística descriptiva, en otras palabras, los datos obtenidos pasaron

61

por el proceso de conteo y distribución de frecuencia, y finalmente los

resultados obtenidos estuvieron representados en tablas y gráficos. Los

cuales fueron elaborados en Microsoft Office Excel 2016, donde se utilizó

las formulas del programa mencionado para obtener los resultados

correctos.

62

IV. RESULTADOS

TABLA 1. Género

Alternativa n %

Hombre 217 57

Mujer 166 43

Total 383 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 1. Género

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

Descripción:

En la figura 1, se observa que el 57% de los encuestados fueron hombres

y el 43% fueron mujeres.

57%

43%

Hombre Mujer

63

TABLA 2. ¿Qué universidad PRIVADA conoces? Marcar solo una opción

Alternativa n %

Universidad Católica Santo
Toribio de Mogrovejo

92 24

Universidad San Martin de
Porres

72 19

Universidad Señor de Sipán 107 28

Universidad Cesar Vallejo 26 7

Universidad de Chiclayo 47 12

Universidad de Lambayeque 30 8

Otros 9 2

Total 383 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 2. ¿Qué universidad PRIVADA conoces? Marcar solo una opción

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

Descripción:

En la figura 2, el 28% de los encuestados conoce más a la Universidad

Señor de Sipán, el 24% a la Universidad Católica Santo Toribio de

Mogrovejo, 8% conoce a la Universidad de Lambayeque y el 7% a la

Universidad Cesar Vallejo y el 2% conoce a otras universidades.

24%

19%

28%

7%

12%

8%

2% Universidad Católica Santo Toribio de
Mogrovejo

Universidad San Martin de Porres

Universidad Señor de Sipán

Universidad Cesar Vallejo

Universidad de Chiclayo

Universidad de Lambayeque

Otros

64

TABLA 3. ¿Qué medios de comunicación ha utilizado esta universidad? Marcar
solo una opción

Alternativa n %

Televisión 131 34

Radio 22 6

Paneles en las calles 113 30

Participación en eventos 65 17

Concursos, sorteos, y toma de
fotos con "Marco de fotos"

44 11

Otros 8 2

Total 383 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 3. ¿Qué medios de comunicación ha utilizado esta universidad?
Marcar solo una opción

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

Descripción:

En la figura 3 se visualiza que el 34% de los encuestados ha observado que

la universidad que marcó elige como medio de comunicación la televisión,

el 30% indicó a los paneles en las calles, el 17% marcó la participación en

eventos, el 11% indicó los concursos, sorteos y toma de fotos con un marco

de fotos, y el 2% de los encuestados mencionó que la universidad que ellos

conocen utiliza otros medios de comunicación.

34%

6%

30%

17%

11%

2%

Televisón

Radio

Paneles en las calles

Participación en eventos

Concursos, sorteos, y toma de
fotos con "Marco de fotos"
Otros

65

TABLA 4. ¿Qué medios publicitarios de comunicación no masiva conoces?

Alternativa n %

Ambientación en el punto de
venta

90 23

Concursos y Sorteos 112 29

Auspiciadores de Eventos 48 13

Llamadas por teléfono 85 22

Toma de fotos con un marco 48 13

Total 383 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 4. ¿Qué medios publicitarios de comunicación no masiva conoces?

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

Descripción:

En la figura 4, del total de los encuestados, el 23% conoce como medio no

convencional, la ambientación en el punto de venta, el 29% conoce los

concursos y sorteos, 13% conoce los auspicios en los eventos, el 22%

conoce las llamadas por teléfono y por último el 13% conoce la toma de

fotos con un marco como medio no convencional. Podemos identificar que

los medios no convencionales más conocidos son los concursos y sorteos,

ambientación en el punto de venta y las llamadas por teléfono.

23%

29%
13%

22%

13%

Ambientación en el
punto de venta

Concursos y Sorteos

Auspiciadores de
Eventos

Llamadas por teléfono

Toma de fotos con un
marco

66

TABLA 5. ¿Cuál de estos tipos de medios de comunicación (no

convencionales o convencionales) conoces que ha utilizado la Universidad de

Lambayeque?

Alternativa n %

Redes Sociales 13 43

Tv/Radio 11 37

Auspicios en eventos
deportivos y/o ferias

regionales
4 13

Juegos de Interacción con el
público (concursos, sorteos,
premiaciones, visitas para

promocionar la marca en los
colegios)

2 7

Total 30 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 5. ¿Cuál de estos tipos de medios de comunicación (no
convencionales o convencionales) conoces que ha utilizado la Universidad de

Lambayeque?

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

43%

37%

13%

7%
Redes Sociales

Tv/Radio

Auspicios en eventos deportivos y/o ferias
regionales

Juegos de Interacción con el público
(concursos, sorteos, premiaciones, visitas
para promocionar la marca en los colegios)

67

Descripción:

La figura 5 tiene relación con la tabla 2, de los encuestados, los que

marcaron la opción “Universidad de Lambayeque” son un total de 30

personas, de tal modo se tomó como el 100% a los 30 encuestados. De los

cuales el 43% dijo que la Universidad de Lambayeque utiliza las redes

sociales como medio de comunicación, el 37% expresó que la universidad

utiliza la Tv/Radio como medio de comunicación, el 13% manifestó que la

universidad utiliza los auspicios en eventos deportivos y/o ferias regionales

como medio de comunicación y el 7% marcó la opción juegos de interacción

con el público (concursos, sorteos, premiaciones, visitas para promocionar

la marca en los colegios).

68

TABLA 6. ¿Qué opinión tienes acerca de la Universidad de Lambayeque?

Alternativa n %

Muy buena 9 30

Buena 17 57

Regular 4 13

Mala 0 0

Muy mala 0 0

Total 30 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 6. ¿Qué opinión tienes acerca de la Universidad de Lambayeque?

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

Descripción:

La figura 6 también tiene relación con la tabla 2, es decir, los 30 encuestados

que marcaron la opción “Universidad de Lambayeque”, se convierten en el

100%, donde el 30% opina que la UDL es muy buena, el 57% dijo que es

buena y el 13% manifestó que es regular. Nadie respondió las opciones de

mala y muy mala.

30%

57%

13%

0% 0%

Muy buena

Buena

Regular

Mala

Muy mala

69

TABLA 7. ¿Qué atributos consideras importantes en una universidad?
enumera del 1 al 6, donde 1 es el menor valorado por usted

Atributos Ranking

Ubicación 2.5

Precios accesibles 3.7

Certificación 2.9

Calidad de Educación 5.4

Docencia calificada 4.3

Infraestructura 3.0

Biblioteca implementada 2.7

Tecnología 3.2

Calidad de servicio 4.0

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 7. ¿Qué atributos consideras importantes en una universidad?
enumera del 1 al 6, donde 1 es el menor valorado por usted

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

2,5

3,7

2,9

5,4

4,3

3,0
2,7

3,2

4,0

Ranking

70

Descripción:

En la figura 7, muestra el ranking de los atributos en barras, donde se

estableció la puntuación del 1 al 6 para medir quien tiene más valor, donde

la puntuación 1 es el menos valorado y 6 es el más valorado. El atributo

más valorado por el segmento es la “Calidad de educación” con 5.4 puntos,

más abajo esta la “Docencia calificada” con 4.3 puntos, luego le viene la

“Calidad de servicio” con 4.0 puntos, después los “Precios accesibles” con

3.7 puntos, después viene “Tecnología” con 3.2 puntos, “Infraestructura”

con 3.0 puntos, “Certificación” con 2.9 puntos, “Biblioteca implementada”

con 2.7 puntos y por ultimo tenemos el menos valorado que es la

“Ubicación” con un puntaje de 2.5.

71

TABLA 8. ¿A cuál de estas universidades se ha dirigido para solicitar
información por primera vez?

Alternativa n %

Universidad Católica Santo
Toribio de Mogrovejo

117 31

Universidad Cesar Vallejo 38 10

Universidad de Chiclayo 41 11

Universidad Señor de Sipán 94 25

Universidad San Martin de Porres 61 16

Universidad de Lambayeque 16 4

Universidad Privada Juan Mejía
Baca

3 1

Universidad Alas Peruanas 3 1

Universidad Tecnológica del Perú 10 3

Universidad Privada TELESUP 0 0

Universidad Ángeles de Chimbote 0 0

Total 383 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 8. ¿A cuál de estas universidades se ha dirigido para solicitar
información por primera vez?

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

31%

10%

11%

25%

16%

4%

1%

1%

3%

0%

0%

Universidad Católica Santo Toribio de
Mogrovejo
Universidad Cesar Vallejo

Universidad de Chiclayo

Universidad Señor de Sipán

Universidad San Martin de Porres

Universidad de Lambayeque

Universidad Privada Juan Mejía Baca

Universidad Alas Peruanas

Universidad Tecnológica del Peú

Universidad Privada TELESUP

Universidad Ángeles de Chimbote

72

Descripción:

En la figura 8, se observa que 31% de los encuestados fue a pedir

información por primera vez a la Universidad Católica Santo Toribio de

Mogrovejo, el 25% fue a la Universidad Señor de Sipán, el 16% fue a la

Universidad San Martín de Porres, el 11% fue a la Universidad de Chiclayo,

el 10% fue a la Universidad Cesar Vallejo, el 4% fue a la Universidad de

Lambayeque, el 3% fue a la Universidad Tecnológica del Perú, un 1% fue a

la Universidad Privada Juan Mejía Baca, otro 1% fue a la Universidad Alas

Peruanas, y nadie fue a solicitar información a Universidad Privada

TELESUP ni a la Universidad Ángeles de Chimbote.

73

TABLA 9. ¿Considera que la creatividad y diferenciación es importante para el
desarrollo de una campaña de publicidad, para permitir recordar su mensaje?

Alternativa n %

Totalmente en desacuerdo 0 0

En desacuerdo 0 0

Ni en acuerdo ni desacuerdo 10 3

Acuerdo 87 23

Totalmente en Acuerdo 286 75

Total 383 100

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

FIGURA 9. ¿Considera que la creatividad y diferenciación es importante para el
desarrollo de una campaña de publicidad, para permitir recordar su mensaje?

Fuente: Tomado de la encuesta aplicada a la muestra de esta investigación,

noviembre 2016.

Descripción:

En la figura 9, se aprecia que el 75% de los encuestados manifiestan que

están totalmente de acuerdo que la creatividad y la diferenciación es

importante para el desarrollo de una campaña de publicidad, un 23% dice

que está de acuerdo y un 3% que ni están en acuerdo ni en desacuerdo.

0% 0%

3%

23%

75%

Totalmente en
desacuerdo

En desacuerdo

Ni en acuerdo ni
desacuerdo

Acuerdo

Totalmente en
Acuerdo

74

V. DISCUSIÓN

Luego de obtener los resultados y estudiar el marco teórico, se discute

si los objetivos planteados están dando efectos positivos para esta

investigación.

Con respecto al análisis de los medios de comunicación BTL que ha

utilizado la Universidad de Lambayeque, se toma como referencia las

respuestas de los encuestados que conoce a la UDL, donde se identifica que

el 13% considera que la universidad utiliza como medio no convencional a los

auspicios en eventos deportivos y/o ferias regionales y un 7% considera que

ha utilizado juegos de interacción con el público objetivo (concurso, sorteos,

premiaciones, visita para promocionar la marca en los colegios), el resto

comenta que utiliza los medios de comunicación convencionales.

Entonces la Universidad de Lambayeque, si ha utilizado medios de

comunicación BTL, los cuales son las Relaciones Públicas y la Promoción de

Ventas, de acuerdo con el marco teórico Trujillo, A. (2014) indica que el BTL

son todos aquellos esfuerzos de comunicación que van más allá de la

publicidad tradicional o convencional que buscan interactuar con el consumidor

actual y potencial. Asimismo Rodríguez, I., Suárez, A. y García, M. (2008)

indicaron que también son llamados no convencionales y que pueden consistir

en promociones de ventas, programas de marketing directo, en técnicas de

merchandising, animación en el punto de venta y relaciones públicas, entre

otros.

En cuanto al posicionamiento se observa que la universidad cuenta con

un nivel bajo, debido que solo el 8% de los encuestados indica que la conoce,

además solo el 4% expresó que fue a solicitar información por primera vez a la

UDL. Según Keller, K. y Kotler, P. (2012) explicaron que el posicionamiento es

la acción de diseñar la oferta y la imagen de una empresa, de modo que estas

ocupen un lugar distintivo en la mente de los consumidores del mercado meta.

75

Mejorar el nivel de posicionamiento de la UDL, convertirá a la universidad

en una de las primeras opciones al momento de tomar la decisión de compra,

al mismo tiempo mejorará la percepción que el público objetivo tiene sobre ella,

convirtiéndola en una marca única y diferente a las demás. Lo anterior se apoya

en Merino, M. y Espino, P. (2009) los cuales comentaron acerca del

posicionamiento como la construcción de la percepción en la mente del público

objetivo, para que ellos califiquen al producto o servicio como la mejor opción

ante una necesidad y lo ubiquen en un lugar superior, cuando tengan que tomar

una decisión de adquisición. También Valls, J. (2014) manifestó que lograr un

óptimo posicionamiento brindará una ventaja efectiva, la cual es diferenciar a

una marca con el respecto a los de sus competidores.

Para determinar la estructura de la campaña BTL se tomó como sustento

las bases teóricas, en donde se cita a Clow, K. y Baack, D. (2010) ellos

explicaron los pasos que se debe seguir para una campaña publicitaria, la cual

se detalla de la siguiente: Análisis del mercado de la comunicación, Objetivos

de la campaña, Presupuesto de Publicidad, Selección de medios, Brief creativo;

y por ultimo como iniciativa del autor se agrega un último paso que es la

Evaluación de la campaña (Prueba de recordación).

La encuesta aplicada sirvió para identificar que medios no

convencionales conoce la población de estudio, y así poder estructurar

estratégicamente la parte de Selección de medios. Se obtuvo que un 29%

conoce a los Concursos y Sorteos, un 23% a la Ambientación en el Punto de

Venta, un 22% a las Llamadas por teléfono y un 13% a los Auspiciadores de

evento y a la Activación toma de fotos con un marco; se puede ver claramente

que los concursos y sorteos son los más conocidos, los mismos son

herramientas de la Promoción de Ventas, sin duda este medio no convencional

es muy acertado para una campaña BTL, ya que permite persuadir fácilmente

al público objetivo, este medio es el que más predomina en la campaña

(Concursos, Sorteos, Cupones, Premios y Regalos Publicitarios). Los otros

medios no convencionales utilizados para la campaña son las Relaciones

76

Públicas (Patrocinio), Publicidad en el Punto de Venta (Cartel – Publicidad en

Pared), Activación de Marca (Dance Marketing) y el Marketing Directo

(Telemarketing).

En relación a la propuesta de la campaña BTL que se basa en dos pilares

fundamentales que es la creatividad y la diferenciación, acompañado de una

comunicación emocional buscando la interacción con las persona, dicha

campaña está orientada a mejorar el nivel de posicionamiento de la UDL, se

asegura la viabilidad de la propuesta ya que el 75% de los encuestado están

totalmente de acuerdo y un 23% de acuerdo que la creatividad y diferenciación

es importante para el desarrollo de una campaña publicitaria, el cual le permitirá

recordar el mensaje que se transmite. Todo esto concuerda con las

afirmaciones de Zuluaga (2010), que manifestó que el BTL tienen como

premisas: la creatividad, la interacción directa con el cliente y la conexión

emocional con el consumidor.

77

VI. CONCLUSIONES

 Se concluye la efectividad de la propuesta campaña BTL para mejorar el

nivel de posicionamiento de la Universidad de Lambayeque, dado que su

público objetivo considera que la creatividad y la diferenciación que

caracteriza a dicha campaña, es importante para poder recordar el mensaje

que trasmite.

 Los medios de comunicación BTL que ha utilizado la Universidad de

Lambayeque son: Promoción de Ventas y las Relaciones Públicas; se

afirmar esto de acuerdo al análisis realizado a la encuesta aplicada, que

muestra a los auspicios en eventos deportivos y a los juegos de interacción

con el público objetivo, como medios de comunicación que ha utilizado la

UDL.

 El nivel de posicionamiento de la Universidad de Lambayeque es bajo,

debido a que solo el 8% de la muestra encuestada la conoce, por otro lado

se puede observar a las universidades que tienen un alto posicionamiento

las cuales son: Universidad Señor de Sipán y la Universidad Católica Santo

Toribio de Mogrovejo con un 28 % y 24% respectivamente.

 La estructura de la campaña BTL se diseñó de la siguiente manera: 1)

Análisis Situacional, 2) Objetivos, 3) Presupuesto Publicitario, 4) Selección

de Medios, 5) Brief Creativo y 6) Evaluación de la Campaña; en el apartado

de Selección de Medios se utilizaron los medios no convencionales los

cuales fueron Promoción de Ventas, las Relaciones Publicas, Publicidad en

el Punto de Venta, Activación de Marca y el Marketing Directo mismos que

son conocidos por el público objetivo.

78

VII. RECOMENDACIONES

 Para alcanzar el posicionamiento, se debe implementar estrategias

creativas, innovadoras y diferentes. Por tal motivo la presente investigación

propone una Campaña BTL para beneficio de la Universidad de

Lambayeque, es por ello que la UDL debe comprometerse a revisar esta

propuesta y aplicarla, para que en un corto plazo la universidad logre mejorar

su nivel de posicionamiento.

 Hoy en día es importante que la marca de una empresa esté presente en

todas partes de una manera estratégica. Por esta razón, se sugiere a los

responsables de marketing de la Universidad de Lambayeque, estudiar más

a fondo las los medios de comunicación “BTL”, de esta manera conocer los

beneficios significativos que obtendrá la UDL.

 Por otro lado, los responsables de marketing de la UDL deben despertar la

creatividad con el fin de desarrollar campañas BTL basados en la

diferenciación, es decir estrategias que transmitan claro el mensaje y a la

vez que impacten emocionalmente, así mejorar el bajo nivel de

posicionamiento que tiene la universidad.

 Se recomienda seguir realizando actividades BTL en la ciudad de Chiclayo

que permitan la interacción con el público objetivo, el reconocimiento de

marca y despertar el interés por la universidad, con el propósito de aumentar

el nivel de posicionamiento en el mercado de una manera rápida y diferente.

79

PROPUESTA: CAMPAÑA BTL

1. Análisis Situacional

Análisis FODA

FORTALEZAS DEBILIDADES

 Realiza visitas a los colegios

para promocionar la marca.

 Utiliza las redes sociales

como medio publicitario.

 Su público objetivo tiende a

participar de campañas BTL.

 Buena política de precios.

 Los colaboradores del área

de marketing están

comprometidos con hacer

crecer la marca.

 Existen estudiantes de la

escuela profesional de

Administración y Marketing,

con habilidades,

capacidades, e ideas

innovadoras que

contribuyan a la

implementación de

campañas de marketing.

 Carencia de ideas creativas

para la publicidad no

convencional.

 Limitación de los recursos

económicos para la

publicidad.

 Bajo nivel de

posicionamiento y

reconocimiento de la marca.

 Carencia de estrategias de

marketing en el punto de

venta.

OPORTUNIDADES AMENAZAS

 Alianzas estratégicas con

imprentas.

 Iniciativa por parte de la

competencia en realizar

80

 Nuevas tendencias en

marketing.

 Fomentar estrategias de

marketing en el punto de

venta.

 Desarrollar su propio big

data.

estrategias basadas en los

medios BTL.

 Existe alta competencia del

rubro.

 Universidades con gran

inversión en su publicidad.

 Nuevos entrantes.

2. Objetivos

General

 Mejorar el nivel de posicionamiento de la Universidad de

Lambayeque.

Específicos

 Fomentar la recordación de la marca.

 Generar una experiencia personalizada con el cliente.

 Reducir los costos en una campaña publicitaria.

3. Presupuesto Publicitario

El presupuesto de la campaña BTL está basado en el tipo de

presupuesto “Objetivo y Tarea”.

Clow, K. y Baack, D. (2010) manifestaron que el tipo de presupuesto

“Objetivo y Tarea” es el presupuesto que acumula la suma de los costos

estimados de todos los objetivos. La propuesta tiene como objetivo

proponer una campaña BTL para mejorar el nivel de posicionamiento de la

Universidad de Lambayeque, para ello se estable cinco actividades BTL. De

tal modo, el presupuesto está destinado cada una de las actividades

propuestas y así alcanzar el objetivo propuesto.

81

Presupuesto general

La campaña BTL fue planificada para todo un año.

Actividades Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre Costo

UDL Playero X X S/. 6,632.50

Evento
Señorita
Chiclayo X S/. 5,620.00

#UDLlive X X X X S/. 6,899.00

Dance UDL X X S/. 789.00

Telemarketing X X S/. -

Costo total de la Campaña BTL 2017 S/. 19,940.50

82

Presupuesto por cada actividad

UDL Playero

UDL Playero

Descripción
Materiales Cantidad

Unidades
de

medida
Costo

Unitario Costo Total

Materiales y equipos

Carpa 1 Unidad S/. 800.00 S/. 800.00

Banderas 2 Unidades S/. 12.00 S/. 24.00

Banner
Corporativo 1 Unidad S/. - S/. -

Banner
Playero 2 Unidades S/. 25.00 S/. 50.00

Módulo de
Atención 1 Unidad S/. 240.00 S/. 240.00

Equipo de
Sonido 1

equipo
de
sonido S/. - S/. -

Micro 3 Unidades S/. - S/. -

Megáfono 1 Unidad S/. - S/. -

Mesas 4 Unidades S/. - S/. -

Sillas 20 Unidades S/. - S/. -

Equipo de trabajo

Personal
Administrativo 10 Personas S/. - S/. -

Anfitrionas
(Alumnas) 2 Personas S/. - S/. -

Interacción con el
público

Marco de
fotos 1 Unidad S/. 90.00 S/. 90.00

Mascota 1 Unidad S/. 280.00 S/. 280.00

Concursos
y sorteos

La Rifa
Becaria

Ánfora de
sorteo 1 Unidad S/. 3.50 S/. 3.50

Volante +
Ticket 1 Millar S/. 180.00 S/. 180.00

Ruleta
Playera

Mueble de la
ruleta 1 Unidad S/. 350.00 S/. 350.00

Futbol
Playero

Balón 1 Unidad S/. - S/. -

Conos 14 Unidades S/. - S/. -

Rompe
cabezas

Rompe
cabezas UDL 2 Unidades S/. 45.00 S/. 90.00

Mesas 2 Unidades S/. - S/. -

Tutti
Frutti

Caballetes 2 Unidades S/. - S/. -

Pizarras
acrílicas 2 Unidades S/. 65.00 S/. 130.00

Plumones 6 Unidades S/. 3.00 S/. 18.00

Motas 2 Unidades S/. 3.50 S/. 7.00

Regalos y Premios

Helados UDL
ice

2- (Conos) Millares S/. 90.00 S/. 180.00

20 –
(Etiquetas) Cientos S/. 20.00 S/. 400.00

83

70 –
(Helado) Litros S/. 9.00 S/. 630.00

Media Beca 7 Becas S/. - S/. -

Libreta 350 Unidades S/. 1.80 S/. 630.00

Lapiceros 350 Unidades S/. 1.20 S/. 420.00

Globos con
helio 12 docenas S/. 30.00 S/. 360.00

Polos 70 Unidades S/. 9.50 S/. 665.00

Toma todo 70 Unidades S/. 5.00 S/. 350.00

Llaveros 350 Unidades S/. 0.55 S/. 192.50

Pulseras 350 Unidades S/. 0.65 S/. 227.50

Gorras 70 Unidades S/. 4.50 S/. 315.00

Costo Total S/. 6,632.50

Evento Señorita Chiclayo

Patrocinio de eventos: Señorita Chiclayo 2017

Descripción Materiales Cantidad
Unidades de

medida Costo Unitario Costo Total

Escenario

Decoración

1 Ambientación S/. 5,000.00 S/. 5,000.00

Arreglos
Florales

Luces

Mesa del
Jurado

Baneer 5 Unidades S/. 40.00 S/. 200.00

Elementos a
entregar
para el

certamen

Bandas
Personalizadas

21
Unidades S/. 20.00 S/. 420.00

Publicidad por
redes sociales 1 Mes S/. - S/. -

Sesión de fotos 1 Persona S/. - S/. -

Beca Integral
UDL 2 Becas S/. - S/. -

Costo Total S/. 5,620.00

84

#UDLlive

UDL Live

Descripción Materiales Cantidad Unidades de medida Costo Unitario Costo Total

Mural
Blanco

“Dejando
Huella”

Mural 1 Unidad S/. 100.00 S/. 100.00

Pintura 5 Pomos S/. 10.00 S/. 50.00

Frascos para las
pinturas 5 Unidades S/. 2.00 S/. 10.00

Esponja 3 Unidades S/. 1.00 S/. 3.00

Toallas Húmedas 4 Paquetes S/. 10.00 S/. 40.00

Marco de
Fotos

Marco 1 Unidad S/. 90.00 S/. 90.00

Globos con Helio 4 Unidades S/. 4.00 S/. 16.00

Pin "UDL, La
mejor aventura
Universitaria" 1 Millar S/. 590.00 S/. 590.00

Cámara
Instantánea 1 Unidad S/. 300.00 S/. 300.00

Papel fotográfico 4 Cajas S/. 65.00 S/. 260.00

Mascota 1 Unidad S/. - S/. -

Regalos
publicitarios

Folder 2 Millares S/. 650.00 S/. 1,300.00

Libreta 2 Millares S/. 250.00 S/. 500.00

Lapicero 2 Millares S/. 590.00 S/. 1,180.00

Lápiz 2 Millares S/. 480.00 S/. 960.00

Borrados 2 Millares S/. 320.00 S/. 640.00

Regla 2 Millares S/. 280.00 S/. 560.00

Costo Total S/. 6,899.00

Dance UDL

Dance UDL

Descripción Materiales Cantidad
Unidades de

medida Costo Unitario Costo Total

Baile

Polos 12 Unidades S/. 20.00 S/. 240.00

Bailarines 12 Personas S/. 25.00 S/. 300.00

Banderas 2 Unidades S/. 12.00 S/. 24.00

Material
Publicitario

Banner 1 Unidad S/. 50.00 S/. 50.00

Volantes con
sopa de letras
o Sudoku

1 Millar S/. 160.00 S/. 160.00

Pista de
música

personalizada
con la UDL

1 mix (8 minutos) S/. 15.00 S/. 15.00

Costo Total S/. 789.00

85

Telemarketing

Telemarketing

Descripción Materiales Cantidad Unidades de medida Costo Unitario Costo Total

Llamadas al
segmento

elegido

Teléfono 1 Unidad S/. - S/. -

Base de datos 1 Lista S/. - S/. -

Personal 1 Persona S/. - S/. -

Costo Total S/. -

4. Selección de Medios – Medios No Convencionales

4.1. Mensaje publicitario de la campaña BTL

Los mensajes que se transmitirán al público objetivo en las

diferentes actividades BTL son: la marca UDL, una educación de

calidad con un precio justo, las carreras profesionales, y recordar la

fecha del examen de admisión. Con el fin de posicionar a la

Universidad de Lambayeque mediante actividades recreativas y

cívicas llenas de diversión, dinamismo, alegría y elegancia.

Los recursos que se utilizaran para el mensaje son:

a) Emociones:

Las emociones son muy importantes al momento de

transmitir un mensaje, es por eso que esta campaña BTL

se basa en fomentar el apego con el público transmitiendo

confianza, amistad, felicidad, seguridad, pasión y glamour.

Estas emociones se encuentran en las actividades UDL

playero, UDLlive, Patrocinio de eventos “Señorita Chiclayo”,

Telemarketing y el Dance Marketing.

b) Música:

La música está presente en la propuesta de la campaña

BTL, con el Dance Marketing, porque la música relaciona

emociones, atrae la atención y aumenta la retención del

mensaje.

86

4.2. Promoción de Ventas

Actividad BTL: UDL playero

Es una actividad que forma parte de la campaña BTL, que se

plantea como escenario las playas más concurridas de la ciudad de

Chiclayo (Playa Pimentel y Playa Puerto Eten), de este modo, el

desarrollo de la actividad se propone durar una mañana completa.

Los días propuesto para la realización del UDL playero son sábados

y domingos de los meses enero y febrero, por el motivo que tiene

más afluencia en esos días, por otro lado, esta actividad promete dar

un ambiente de diversión, entretenimiento y euforia, donde habrá

concursos, sorteos, premios, regalos publicitarios, asimismo, crear

una relación cercana con el público meta.

Este evento será animado por dos personales administrativos

de la misma universidad, que tendrán la misión de desarrollar la

actividad BTL de la mejor forma posible, con un orden y una

convicción para transmitir todo lo bueno de la Universidad de

Lambayeque.

Concursos:

 La ruleta playera

Consiste en una ruleta de carácter concurso donde se

requiere de un participante, el mismo tendrá que girar la ruleta,

en el cual se encuentran las opciones de “RETO”,

“PREGUNTA” y “REGALOS PUBLICITARIOS”. Si le toco reto

asumirá el desafío que le plantee el público expectante con el

fin de ganarse un regalo publicitario, si le toco pregunta

responderá una interrogante formulada por animador con el

objetivo de llevarse también un regalo publicitario, pero si le

toco la opción de regalo publicitario automáticamente ganará

87

uno de ellos sin hacer ningún esfuerzo como se requiere en

las otras opciones.

 Fútbol playero

Consiste en sacar 4 equipos de 6 jugadores, que jugaran

de dos en dos, en donde el ganador de cada encuentro pasara

a la final. Los tiempos de los partidos durarán 15 minutos cada

uno, en el caso que hubiera empate se pasará a penales. El

equipo ganador se llevará regalos publicitarios para que se

repartan entre sus miembros.

 Rompe cabezas

Este concurso requiere de dos participantes, cada uno

tendrá la tarea de armar un rompe cabeza con el logo y slogan

de la Universidad de Lambayeque, terminado el armado del

rompe cabezas, el primero en hacerlo deberá saber que ave

es el que pertenece al logo y leer el slogan, este concurso

pretende posicionar a la UDL el logo y la filosofía a través de

su slogan. El concursante ganador se llevará regalos

publicitarios.

 Tutti frutti

Es el clásico concurso en donde te piden decir una letra y

posteriormente escribir palabras que te solicite el formato, con

la regla que dichas palabras inicien con letra mencionada.

El formato contiene: “Nombre”, “Apellido”, “Color”, “Objeto”,

“Fruta o Verdura”, “Animal” y “País o Ciudad”. De lo anterior

mencionado lo trasladamos a la actividad BTL, en donde

habrá dos pizarras para este concurso, por ende, dos

participantes por cada ronda de juego. A ellos se les dirá 5

letras con el propósito de llenar el formato, el participante que

tenga más puntos será el ganador y se llevará como premio

diferentes regalos publicitarios.

88

La Mascota

Es importante mencionar el rol trascendental que cumple la

implementación una mascota oficial para la Universidad de

Lambayeque, esta propuesta plantea que se humanice la

garza como mascota, convirtiéndose en un factor de

diferenciación para aumentar el nivel de posicionamiento en la

mente del público objetivo. Además, la mascota será un

elemento clave en esta campaña BTL, porque es ella la que

tendrá el contacto directo con los participantes del UDL

playero, transmitiendo confianza, diversión, amistad,

asumiendo la misión de convertirse en una amiga para ellos;

obteniendo una percepción positiva, como la GARZA

UDELINA.

Sorteos:

 La rifa becaria:

Este sorteo trata de entregar a cada persona un volante-

rifa-cupón para que llenen sus datos y puedan ganar una

media beca, el sorteo se realizará al final de la actividad BTL.

Este sorteo tiene dos objetivos puntuales, uno es dar a

conocer información relevante de la UDL como por ejemplo

las carreras que ofrece, la fecha del examen de admisión, los

atributos más importantes que ofrece y los datos de contacto,

permitiendo que el nivel de posicionamiento mejore. Y el otro

objetivo es recolectar datos de los participantes como teléfono

y e-mail que se registran en los tickets colocados en el ánfora

para el sorteo, esto servirá para la actividad BTL

Telemarketing.

Cupón:

 ¡GANASTE!, 30% de descuento en la Matricula del 1er ciclo.

Este cupón estará incluido en el volante – rifa – cupón.

89

Premios:

 Media beca.

Regalos publicitarios:

 Helados UDL ICE - Libretas – Lapiceros - Globos con helio -

Polos – gorras - Toma todo – Llaveros – Gorras – Pulseras.

Carpa

 Banner Playero Módulo de Atención

90

Marco de Fotos

 Mascota Ánfora de Sorteo

Ruleta Playera

91

Volante + Ticket + Cupón

92

 Rompe Cabezas UDL Pizarra Tutti - Fruttii

Helados UDL ICE

 Lapiceros Libretas

93

 Globos con Helio Polos

 Toma Todo Llaveros Gorras

Pulseras

94

4.3. Relaciones Publicas

Actividad BTL: Evento Señorita Chiclayo

Esta actividad estará enfocado a patrocinar el evento más

importante de la belleza en la ciudad de Chiclayo. Como parte de las

actividades de aniversario de Chiclayo que se celebra en el mes de

abril, la municipalidad realiza un certamen de belleza para elegir a la

Señorita Chiclayo, en donde resaltan las señoritas más hermosas de

los diferentes distritos.

La Universidad de Lambayeque debe contactarse con los

encargados de dicho certamen para ser los patrocinadores de dicho

evento, ofreciéndoles la mejor propuesta para que la municipalidad

de Chiclayo sin ningún problema.

Elementos a patrocinar:

 El escenario

 Bandas

 Publicidad por redes sociales

 Sesión de Fotos.

 Estudios universitarios a la ganadora (Beca integral UDL).

 Banner para
evento

95

Bandas

4.4. Publicidad en el Punto de Venta – Promoción de ventas

Actividad BTL: #UDLlive

Es una actividad que se desarrollará en las instalaciones de la

Universidad de Lambayeque, un mes y medio antes del examen de

admisión; aplicando estrategias muy creativas que estimulen el acto

de compra del servicio educativo y despertar el interés por la marca

UDL. Primero se comienza con el mural y luego con el marco de

fotos.

 Mural dejando huella:

Consiste en una dinámica interactiva entre el público objetivo

y la UDL, cuando el cliente potencial venga a la Universidad

de Lambayeque a solicitar información por las carreras que

brinda, es aquí donde entra a tallar el Mural, es decir, ya

terminada la entrevista con el personal de admisión, se le

indicará al potencial cliente a participar de este mural, que

trata de pintarle la mano con el color de la carrera que le

96

apasionaría estudiar, es decir, Morado – Administración y

Marketing, Rojo – Administración Turística, Verde – Ingeniería

Ambiental, Anaranjado – Ingeniería Comercial y Azul –

Ingeniería de Sistemas. Para luego poner su mano en el

mural, con la intensión que posicione el color de la carrera en

su mente, y la vez vivir la experiencia UDL desde el primer

momento.

 Marco de fotos:

Continuando con la secuencia de la actividad BTL, viene el

marco de fotos, consiste que el cliente potencial reciba un pin

que contiene el logo de la universidad y una frase, con el fin

de ponérselo a la altura del pecho, luego tomarse una foto con

un marco junto a la mascota “La Garza”, dicha foto será

tomada con una cámara que saca las fotos al instante y

posterior a eso se le obsequiara al cliente potencial para que

guarde un grato recuerdo de la UDL.

 Regalos publicitarios

Se entregarán regalos publicitarios al final de la actividad BTL,

cuando el cliente potencial ya haya participado del #UDLlive,

tales como: Folder, libretas, lapiceros, lápices, borradores y

reglas.

Murales

97

Marco de Fotos

98

 Mascota Cámara

ol der

 Pin Libreta

Regla

99

Folder

 Lapiceros Lápiz

h

kj l j

 Borrador

100

4.5. Activación de Marca (Dance Marketing) – Promoción de Ventas

Actividad BTL: Dance UDL

El dance UDL, es una activación de marca muy creativa que

busca sorprender al público objetivo. Es un baile improvisado que se

llevará a cabo en la real plaza, los días sábados del mes de julio y el

primer sábado de agosto. Los bailarines que participarán son

integrantes del elenco de danzas de la Universidad de Lambayeque,

los cuales estarán con polos que identifiquen a las carreras

profesionales, al Instituto de Idiomas y a la oficina de Postgrado. Se

utilizarán dos banderas con el logo de la universidad que se

flamearán en el transcurso de la actividad BTL y un banner portátil

que se lucirá al final del baile conteniendo información relevante de

la universidad. Se pondrá un mix de música de 8 minutos donde se

mencionarán frases referidas a la Universidad de Lambayeque.

Además, se entregarán cupones de descuento a los espectadores

durante el Dance UDL.

 Cupón:

El volante-cupón, es un volante que al reverso tiene una sopa

de letras, quien logre resolver la sopa de letras recibe un 30%

de descuento en la matrícula y en las pensiones del primer

ciclo en la Universidad de Lambayeque.

 Polos de las Carreras Profesionales, Inst. De Idiomas y la Of. de Postgrado.

101

102

Banderas

103

Banner Portátil

104

 Volante - Cupón

105

4.6. Marketing Directo

Actividad BTL: Telemarketing

Esta actividad busca un contacto directo e instantáneo entre la

universidad y el público objetivo. Esta estrategia se desarrollará un

mes antes de cada examen de admisión, es decir, febrero y julio. El

telemarketing que realizará la Universidad de Lambayeque, buscará

trasmitir confianza al momento de comunicar los atributos positivos

de la universidad, además le informará que puede ganar una media

beca si viene a la universidad dentro de 24 horas a registrarse para

el examen de admisión.

5. Brief Creativo

BRIEF CREATIVO

OBJETIVO

Mejorar el nivel de posicionamiento de la

Universidad de Lambayeque.

PUBLICO OBJETIVO

Personas entre 15 y 50 años.

TEMA DEL MENSAJE

Educación de calidad con un precio justo.

SOPORTE

La creatividad, diferenciación, las

emociones, y la música.

LAS LIMITACIONES

Los permisos municipales para desarrollar

las actividades BTL.

106

6. Evaluación de la campaña BTL

Para evaluar la campaña BTL se hará uso de la prueba de recordación,

durante los meses de Octubre y Diciembre de ese mismo año.

La prueba de recordación

 Sexo: Edad:

Instrucciones:

Lea con detenimiento y responda con sinceridad a las siguientes preguntas que a
continuación se le presenta.

1. ¿Qué universidades particulares conoces?

2. ¿A qué universidades fuiste a solicitar información?

3. ¿En qué universidad te registraste?

4. ¿Cuál hubiese sido tu segunda opción para matricularte?

5. ¿Qué atributos valoras en una universidad?

Masculino Femenino

107

Cartillas a utilizar

Primera Cartilla

A
T

R
IB

U
T

O
S

Ubicación

Precios accesibles

Certificación

Calidad de Educación

Docencia calificada

Infraestructura

Biblioteca implementada

Tecnología

Calidad de servicio

Segunda Cartilla

U
N

IV
ER

SI
D

A
D

ES

Universidad Santo Toribio de Mogrovejo

Universidad Cesar Vallejo

Universidad de Chiclayo

Universidad Señor de Sipán

Universidad San Martin de Porres

Universidad de Lambayeque

Universidad Privada Juan Mejía Baca

Universidad Alas Peruanas

Universidad Tecnológica del Perú

Universidad Privada TELESUP

Universidad Ángeles de Chimbote

108

VIII. REFERENCIAS BIBLIOGRÁFICAS

Ace Publicidad (2016, 19 de febrero). Publicidad: ¿Qué es una activación de

Marca? [Mensaje en un blog]. Recuperado de

http://www.acepublicidad.net/publicidad-que-es-activiacion-de-

marca/

Alet, J. (2011). Marketing directo e interactivo (2a ed.). Madrid, España: ESIC

Editorial.

Armstrong, G. y Kotler, P. (2013). Fundamentos de marketing (11a ed.). Juárez,

México: PEARSON.

Baena, V. y Moreno, M. (2010). Instrumentos de marketing (1a ed.). Barcelona,

España: Editorial UOC.

Becerril, J., Baranda, L. y Alfaro, D. (2013). Posicionamiento estratégico de las

instituciones educativas en el Distrito Federal: Caso de la Universidad

Simón Bolívar México. Investigación Universitaria Multidisciplinaria,12

(12), 27 – 34. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=4745311

Blank, S. y Dorf, B. (2013). El manual del emprendedor (1a ed.). Barcelona,

España: Centro Libros PAPF.

Cáceres, J y Vega, C. (2008). Posicionamiento y determinación del mercado

objetivo potencial de DIMARSA S.A. (Tesis de pregrado). Universidad

Austral de Chile, Puerto Montt, Chile. Recuperad de

http://cybertesis.uach.cl/tesis/uach/2008/bpmfec118p/doc/bpmfec118

p.pdf

Castro, M. y Pesántez, J. (2013). Activación de la sublinea KOTEX-

EVOLUTION mediante la ejecución de una táctica BTL en la

Universidad de Cuenca para el año 2013 (Tesis de pregrado).

Universidad de Cuenca, Cuenca, Ecuador. Recuperado de

http://dspace.ucuenca.edu.ec/bitstream/123456789/4626/3/tesis.pdf

Carrillo, S. y Velezmoro, L. (2010). Tramas publicitarias de las pymes del sector

textil. Contratexto, (18), 175 – 189. Recuperado de

http://www.acepublicidad.net/publicidad-que-es-activiacion-de-marca/
http://www.acepublicidad.net/publicidad-que-es-activiacion-de-marca/
https://dialnet.unirioja.es/servlet/articulo?codigo=4745311
http://cybertesis.uach.cl/tesis/uach/2008/bpmfec118p/doc/bpmfec118p.pdf
http://cybertesis.uach.cl/tesis/uach/2008/bpmfec118p/doc/bpmfec118p.pdf
http://dspace.ucuenca.edu.ec/bitstream/123456789/4626/3/tesis.pdf

109

http://revistas.ulima.edu.pe/index.php/contratexto/article/viewFile/204

/233

Clow, K. y Baack, D. (2010). Publicidad, promoción y comunicación integral en

marketing (4a ed.). Juárez, México: Pearson.

Coronado, F. y Yupanqui, D. (2014). Posicionamiento de marca de calzado

para mujeres entre 20 – 26 años en la ciudad de Chiclayo (Tesis de

pregrado). Universidad Católica Santo Toribio de Mogrovejo,

Chiclayo, Perú. Recuperado de

http://tesis.usat.edu.pe/bitstream/usat/143/1/TL_CoronadoBarriosFra

ncis_YupanquiRodriguezDina.pdf

Domínguez, W. y Tuesta, H. (2013). Uso de la técnica publicitaria “BTL” para

mejorar el posicionamiento de la marca de la Institución Educativa

Bautista Logos en la urbanización Remigio Silva y Cruz de la

Esperanza Chiclayo 2012 – 2013 (Tesis de pregrado). Universidad

Señor de Sipán, Pimentel, Perú.

Escribano, G., Alcaraz, J. y Fuentes, M. (2014). Políticas de Marketing (2a ed.).

Madrid, España: Ediciones Paraninfo.

Esteban, A., García, J., Narros, J., Olarte, C., Reinares, E. y Saco, M. (2008).

Principios de Marketing (4a ed.). Madrid, España: ESIC Editorial.

García, M. (2011). Las claves de la Publicidad (7a ed.). Madrid, España: ESIC

Editorial.

García, P. (2014). Nivel de eficacia de las estrategias de comunicación de

marketing para la promoción y difusión de servicios educativos de

TECSUP – Trujillo (Tesis de pregrado). Universidad Privada Antenor

Orrego, Trujillo, Perú. Recuperado de

http://repositorio.upao.edu.pe/bitstream/upaorep/363/1/NIVEL_EFIC

ACIA_ESTRATEGIAS_GARCIA_PATRICIA.pdf

Gómez, D., Recio, R., y Avalos, M. (2013, setiembre). Una estrategia de

posicionamiento de las universidades en México: publicidad en

internet. Documento presentado en el décimo octavo congreso

internacional sobre innovaciones en docencia e investigación en

ciencias económicas administrativas. Sinaloa. Recuperado de

http://tesis.usat.edu.pe/bitstream/usat/143/1/TL_CoronadoBarriosFrancis_YupanquiRodriguezDina.pdf
http://tesis.usat.edu.pe/bitstream/usat/143/1/TL_CoronadoBarriosFrancis_YupanquiRodriguezDina.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/363/1/NIVEL_EFICACIA_ESTRATEGIAS_GARCIA_PATRICIA.pdf
http://repositorio.upao.edu.pe/bitstream/upaorep/363/1/NIVEL_EFICACIA_ESTRATEGIAS_GARCIA_PATRICIA.pdf

110

http://www.fca.uach.mx/apcam/2014/04/04/Ponencia%2085-UASLP-

Zona%20Media.pdf

Gutiérrez, P. (2005). Diccionario de la Publicidad (1a ed.). Madrid, España:

Editorial Complutense.

Guzmán, D. y Padilla, M. (2013). Plan de activación de la marca pastoral juvenil

en el segmento joven en la ciudad de cuenca urbana para el periodo

2013-2014 (Tesis de pregrado). Universidad de Cuenca, Cuenca,

Ecuador. Recuperado de

http://dspace.ucuenca.edu.ec/bitstream/123456789/4720/1/tesis.pdf

Hernández, R., Fernández, C. y Baptista, P. (2010). Metodología de la

investigación (5a ed.). México D.F., México: McGrawHill.

Instituto Nacional de Estadística e Información – INEI (2016). Población y

vivienda. Recuperado de https://www.inei.gob.pe/estadisticas/indice-

tematico/poblacion-y-vivienda/

Iniesta, L. y Iniesta, I. (2010). Manual del consultor de marketing (1a ed.).

Barcelona, España: Profit Editorial.

Keller, K. (2008). Administración estratégica de Marca (3a ed.). Juárez, México:

PEARSON.

Keller, K. y Kotler, P. (2012). Dirección de Marketing (14a ed.). Juárez, México:

PEARSON

Lama, C., Ramos, M. y Zapata, W. (2014). Plan de posicionamiento de la

escuela superior tecnológico SENCICO en la ciudad de Lima (Tesis

de Maestría). Universidad Peruana de Ciencias Aplicadas, Lima,

Perú. Recuperado de

http://repositorioacademico.upc.edu.pe/upc/bitstream/10757/592796/

1/TESIS+MDMYGC+2014+-+LAMA+RAMOS+ZAPATA.pdf

Lamb, C., Hair, J. y McDaniel C. (2014). MKTG. Marketing (7a ed.). México

D.F., México: Cengage Learning.

Lamb, C., Hair, J. y McDaniel, C. (2011). Marketing (11a ed.). México D. F.,

México: Cengage Learning.

Lerma, A. (2010). Desarrollo de Nuevos productos (4a ed.). México D.F.,

México: Cengage Learning.

http://dspace.ucuenca.edu.ec/bitstream/123456789/4720/1/tesis.pdf
http://repositorioacademico.upc.edu.pe/upc/bitstream/10757/592796/1/TESIS+MDMYGC+2014+-+LAMA+RAMOS+ZAPATA.pdf
http://repositorioacademico.upc.edu.pe/upc/bitstream/10757/592796/1/TESIS+MDMYGC+2014+-+LAMA+RAMOS+ZAPATA.pdf

111

López, A. (2010). Promocione en Espacios Comerciales (1a ed.). Málaga,

España: Editorial Vértice.

Martí, J. (2010). Marketing y videojuegos (1a ed.). Madrid, España: ESIC

Editorial.

Merino, M. (2008). Diseño del plan para la implementación de la estrategia de

posicionamiento de la Universidad Católica Santo Toribio de

Mogrovejo en la ciudad de Chiclayo (Tesis de maestría). Universidad

Nacional Mayor de San Marcos, Lima, Perú. Recuperado de

http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/424/1/Merino_n

m.pdf

Merino, M. y Espino, P. (2009). Posicionamiento, en busca del corazón del

cliente (1a ed.). Chiclayo, Perú: Editorial Editora 955.

Mesonero, M. y Alcaide, J. (2012). Marketing Industrial (1a ed.). Madrid,

España: ESIC Editorial.

Navarro, C. (2014). Creatividad publicitaria eficaz (4a ed.). Madrid, España:

ESIC Editorial.

Niño, V. (2011). Metodología de la Investigación (1a ed.). Bogotá, Colombia:

Ediciones de la U.

Nos, E. (2007). Lenguaje publicitario y discursos solidarios (1a ed.). Barcelona,

España: Icaria editorial.

O’Guinn, T., Allen, C. y Semenik, R. (2007). Publicidad y comunicación integral

de marca (4a ed.). México D.F., México: THOMSON.

Pérez, E. (2002). La comunicación fuera de los medios (1a ed.). Madrid,

España: ESIC Editorial.

Pérez, L. (2014). Propuesta de plan de marketing para incrementar el

posicionamiento de la Universidad Católica de Trujillo Benedicto XVI

2013 en la provincia de Trujillo (Tesis de pregrado). Universidad

Nacional de Trujillo, Trujillo, Perú. Recuperado de

http://dspace.unitru.edu.pe/xmlui/bitstream/handle/123456789/448/p

erez_luisA.pdf?sequence=1&isAllowed=y

Purizaca, J. (2014). Estrategias de comunicación de marketing para lograr el

posicionamiento de la Institución educativa privada Jhon D’ Alembert

http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/424/1/Merino_nm.pdf
http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/424/1/Merino_nm.pdf
http://dspace.unitru.edu.pe/xmlui/bitstream/handle/123456789/448/perez_luisA.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/xmlui/bitstream/handle/123456789/448/perez_luisA.pdf?sequence=1&isAllowed=y

112

en el segmento “C” del distrito de Trujillo – 2014 (Tesis de pregrado).

Universidad Nacional de Trujillo, Trujillo, Perú. Recuperado de

http://dspace.unitru.edu.pe/xmlui/bitstream/handle/UNITRU/1958/puri

zacaabanto_julio.pdf?sequence=1&isAllowed=y

Rattinger, A. (2014). Nuevo Juego Nuevas Reglas (1a ed.). México DF, México:

Negocios.

Reyes, M. (2016). Diagnóstico y propuesta de marketing de guerrilla para lograr

el posicionamiento de los servicios complementarios de la cooperativa

de ahorro y crédito León XIII del distrito de Trujillo 2015 (Tesis de

pregrado). Universidad Nacional de Trujillo, Trujillo, Perú. Recuperado

de

http://dspace.unitru.edu.pe:8080/xmlui/bitstream/handle/UNITRU/321

1/reyesrodriguez_maritza.pdf?sequence=1&isAllowed=y

Rios, G. (2014). Posicionamiento de la marca deportiva Adidas comparada con

Nike, Reef, Billabong y Rip curl en la zona norte del Perú – 2013 (Tesis

de pregrado). Universidad Católica Santo Toribio de Mogrovejo,

Chiclayo, Perú. Recuperado de

http://s3.amazonaws.com/academia.edu.documents/36054698/posici

onamiento_1.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&

Expires=1481849521&Signature=AJgB%2FtIo78H9I4Kfj1m%2FSzB

6n%2BY%3D&response-content-

disposition=inline%3B%20filename%3Dposicionamiento.pdf

Rodríguez, I., Suárez, A. y García, M. (2008). Dirección publicitaria (1a ed.).

Barcelona, España: Editorial UOC.

Sánchez, J. y Pintado, T. (2010). Nuevas tendencias en comunicación (1a ed.).

Madrid España: ESIC Editorial.

Sastre, M. (2009). Diccionario de Dirección de Empresas y Marketing (1a ed.).

Madrid, España: Ecobook.

Schnarch, A. (2013). Marketing para MYMES, un enfoque para Latinoamérica

(1ª ed.). Bogotá, Colombia: ALFAOMEGA.

Trujillo, A. (2014). Mercadotecnia en 125 cápsulas (1a ed.). México DF,

México: LID Editorial.

http://dspace.unitru.edu.pe/xmlui/bitstream/handle/UNITRU/1958/purizacaabanto_julio.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/xmlui/bitstream/handle/UNITRU/1958/purizacaabanto_julio.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe:8080/xmlui/bitstream/handle/UNITRU/3211/reyesrodriguez_maritza.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe:8080/xmlui/bitstream/handle/UNITRU/3211/reyesrodriguez_maritza.pdf?sequence=1&isAllowed=y
http://s3.amazonaws.com/academia.edu.documents/36054698/posicionamiento_1.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1481849521&Signature=AJgB%2FtIo78H9I4Kfj1m%2FSzB6n%2BY%3D&response-content-disposition=inline%3B%20filename%3Dposicionamiento.pdf
http://s3.amazonaws.com/academia.edu.documents/36054698/posicionamiento_1.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1481849521&Signature=AJgB%2FtIo78H9I4Kfj1m%2FSzB6n%2BY%3D&response-content-disposition=inline%3B%20filename%3Dposicionamiento.pdf
http://s3.amazonaws.com/academia.edu.documents/36054698/posicionamiento_1.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1481849521&Signature=AJgB%2FtIo78H9I4Kfj1m%2FSzB6n%2BY%3D&response-content-disposition=inline%3B%20filename%3Dposicionamiento.pdf
http://s3.amazonaws.com/academia.edu.documents/36054698/posicionamiento_1.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1481849521&Signature=AJgB%2FtIo78H9I4Kfj1m%2FSzB6n%2BY%3D&response-content-disposition=inline%3B%20filename%3Dposicionamiento.pdf
http://s3.amazonaws.com/academia.edu.documents/36054698/posicionamiento_1.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1481849521&Signature=AJgB%2FtIo78H9I4Kfj1m%2FSzB6n%2BY%3D&response-content-disposition=inline%3B%20filename%3Dposicionamiento.pdf

113

Valls, J. (2014). Estrategias y Tácticas de Marketing (1a ed.). Barcelona,

España: Profit Editorial.

Vergara, N. (2012). Marketing y comercialización internacional (1a ed.). Bogotá,

Colombia: Ecoe Ediciones.

Vilajoana, S. (2011). Las leyes de la Publicidad (1a ed.). Barcelona, España:

Editorial UOC.

Zuluaga, J. (2010). BTL, una herramienta para recordar y fidelizar (Trabajo de

grado). Universidad EAFIT, Medellín, Colombia. Recuperado de

https://repository.eafit.edu.co/bitstream/handle/10784/2804/ZuluagaD

uque_JuanDavid_2010.pdf?sequence=1&isAllowed=y

https://repository.eafit.edu.co/bitstream/handle/10784/2804/ZuluagaDuque_JuanDavid_2010.pdf?sequence=1&isAllowed=y
https://repository.eafit.edu.co/bitstream/handle/10784/2804/ZuluagaDuque_JuanDavid_2010.pdf?sequence=1&isAllowed=y

114

IX. ANEXOS

Encuesta aplicada a la muestra.

UNIVERSIDAD DE LAMBAYEQUE

FACULTAD DE CIENCIAS EMPRESARIALES

ESCUELA DE ADMINISTRACIÓN Y MARKETING

La presente encuesta tiene por objetivo recoger información relevante sobre la
publicidad no convencional y su relación con el posicionamiento de la Universidad de
Lambayeque. Por favor, marque con una “X” la alternativa que considere conveniente
en cada pregunta.

Género a) Hombre b) Mujer

Edad: ……………………….

1. ¿Qué universidad PRIVADA conoces? Marcar solo una opción

a) Universidad Católica Santo Toribio de Mogrovejo

b) Universidad San Martín de Porres

c) Universidad Señor de Sipán

d) Universidad Cesar Vallejo

e) Universidad de Chiclayo

f) Universidad de Lambayeque (responder la pregunta 4 y 5)

g) Otros: ……………………………………………………….

2. Con respecto a la pregunta anterior ¿Qué medios de comunicación a utilizado

esta universidad? Marcar solo una opción

a) Televisión

b) Radio

c) Paneles en las calles

d) Participación en eventos

e) Concursos, sorteos y toma de fotos con “Marco de fotos”

f) Otros: ……………………………………………………….

3. ¿Qué medios publicitarios de comunicación no masiva conoces?

a) Ambientación en el punto de venta

b) Concursos y sorteos

c) Auspiciadores de eventos

d) Llamadas por teléfono

e) Toma de fotos con un marco

4. ¿Cuál de estos tipos de medios de comunicación (no convencionales o

convencionales) conoces que ha utilizado la Universidad de Lambayeque?

a) Redes sociales

b) TV/Radio

c) Auspicios en eventos deportivos y/o ferias regionales

d) Juegos de interacción con el público (concursos, sorteos, premiaciones,

visitas para promocionar la marca en los colegios)

115

5. ¿Qué opinión tienes acerca de la universidad de Lambayeque?

a) Muy buena

b) Buena

c) Regular

d) Mala

e) Muy mala

6. ¿Qué atributos consideras importantes en una universidad? Enumera del 1 al

6, donde 1 es el menor valorado por usted.

Atributos Enumeración

Ubicación

Precios accesibles

Certificación

Calidad de Educación

Docencia calificada

Infraestructura

Biblioteca implementada

Tecnología

Calidad de servicio

7. ¿A cuál de estas universidades se ha dirigido para solicitar información por

primera vez?

a) Universidad Católica Santo Toribio de Mogrovejo

b) Universidad Cesar Vallejo

c) Universidad de Chiclayo

d) Universidad Señor de Sipán

e) Universidad San Martín de Porres

f) Universidad de Lambayeque

g) Universidad Privada Juan Mejía Baca

h) Universidad Alas Peruanas

i) Universidad Tecnológica del Perú

j) Universidad Privada TELESUP

k) Universidad Ángeles de Chimbote

8. ¿Considera que la creatividad y diferenciación es importante para el

desarrollo de una campaña de publicidad, para permitir recordar su mensaje?

a) Totalmente en desacuerdo

b) En desacuerdo

c) Ni en acuerdo ni desacuerdo

d) Acuerdo

e) Totalmente en acuerdo

116

117

118

119

120

121

122

