

FACTORES QUE INFLUYEN EN LA DECISIÓN DE
COMPRA DE LOS CLIENTES A TRAVÉS DE LAS

ESTRATEGIAS DE MARKETING CON REDES
SOCIALES EN EL SECTOR REPOSTERO

TESIS PARA OPTAR EL TÍTULO DE:

LICENCIADO EN ADMINISTRACIÓN DE EMPRESAS

 Bach. César Enrique Chimpén Aldana

Chiclayo, 08 de Septiembre de 2016

UNIVERSIDAD CATÓLICA SANTO TORIBIO DE MOGROVEJO

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

“FACTORES QUE INFLUYEN EN LA DECISIÓN DE

COMPRA DE LOS CLIENTES A TRAVÉS DE LAS

ESTRATEGIAS DE MARKETING CON REDES

SOCIALES EN EL SECTOR REPOSTERO”

Bach. César Enrique Chimpén Aldana

Presentada a la Facultad de Ciencias Empresariales de la

Universidad Católica Santo Toribio de Mogrovejo, para optar el

Título de:

LICENCIADO EN ADMINISTRACIÓN DE EMPRESAS

APROBADO POR:

--

Mgtr. Carlos Vargas Orozco

Presiente del Jurado

Mgtr. Rafael Acosta Martel

Secretario del Jurado

--

Mgtr. Marco Arbulú Ballesteros

Vocal / Asesor del Jurado

Chiclayo, 2016

DEDICATORIA

Agradezco a Dios por haberme guiado y acompañado en todo momento, para

darme sabiduría, paciencia y la fuerza necesaria para superar cada obstáculo de

la vida universitaria, en especial por permitir alcanzar una nueva etapa de mi

vida.

AGRADECIMIENTO

Dedico este proyecto a mis padres quienes me dieron la vida y me educaron con

valores y principios que se han constituido en un pilar fundamental para mi

formación personal y profesional, quienes como los guías y consejeros supieron

guiarme por el camino del éxito.

RESUMEN

En el presente estudio, se investigó la relación e influencia entre los

factores de compra y las estrategias de marketing con redes sociales, los cuales

son responsables en la decisión de compra en el rubro repostero, por lo que el

presente estudio tiene como finalidad identificar qué factores influyen en la

decisión de compra y de qué manera las estrategias de marketing logran motivar

dicha compra.

El Objetivo general fue: Determinar los factores que influyen en la

decisión de compra de los clientes a través de las estrategias de marketing con

redes sociales en el sector repostero, los Objetivos específicos fueron: Identificar

las redes sociales de los compradores online, identificar los factores que motivan

la compra del cliente online y determinar cuáles son las estrategias que motivan

sobre la elección de compra de los clientes en la ciudad de Chiclayo, en

noviembre del 2015.

La investigación fue de tipo relacional de acuerdo al fin que persigue, se

aplicaron conocimientos en la práctica para provecho de la sociedad. La

población estuvo conformada por 150 clientes online de Fan Pages en la ciudad

de Chiclayo.

Se puede concluir, que el factor social es quien influye en la decisión de

compra final. También, se puede concluir que el precio y el producto son las

estrategias de marketing que influyen en la compra final; y por otro lado el precio

influye más sobre el factor social, que el producto sobre el mismo.

Palabras claves: Decisión de compra, estrategias de marketing, redes

sociales, influencia, relación.

ABSTRACT

In the present study, the relationship and influence between buying

factors and marketing strategies with social networks, which are responsible in

the buying decision in the confectioner category, was investigated what this study

aims to identify what factors influence in the purchase decision and how

marketing strategies fail to motivate the purchase.

The general objective was: To determine the factors that influence the

purchase decision of customers through marketing strategies with social

networks in the confectioner industry, specific objectives were to identify social

networks of online shoppers, identify factors that motivate customer buying online

and to identify strategies that motivate on the choice of buying customers in the

city of Chiclayo, in November 2015.

The research was relational according to the intended; knowledge is

applied in practice for the benefit of society. The population consisted of 150

online customers Fan Pages in the city of Chiclayo.

It can be concluded that the social factor is who influences the final

buying decision. It can also be concluded that the price and the product are the

marketing strategies that influence the final purchase; and on the other hand the

price has more influence on the social factor, the product on it.

Keywords: Decision purchasing, marketing strategies, social networks,

influence, relationship.

ÍNDICE

I. INTRODUCCIÓN ... 10

II. MARCO TEÓRICO ... 11

2.1 Antecedentes del problema ... 11

2.2 Base Teórico – Científicas ... 12

2.3 Definición de términos básicos... 16

III. MATERIALES Y MÉTODOS .. 17

3.1 Tipo y diseño de investigación ... 17

3.2 Área y línea de investigación ... 17

3.3 Población ... 17

3.4 Operacionalización de variables .. 18

3.5 Métodos, técnicas e instrumentos de recolección de datos.................... 19

3.6 Técnicas de procesamiento de datos ... 19

IV. RESULTADOS Y DISCUSIÓN .. 20

4.1 Resultados ... 20

4.2 Discusión ... 28

4.3 Propuesta .. 30

V. CONCLUSIONES Y RECOMENDACIONES .. 31

VI. REFERENCIAS BIBLIOGRÁFICAS ... 33

VII. ANEXOS... 36

ÍNDICE DE TABLAS

Tabla 1: Fiabilidad de variables ... 23

Tabla 2: Resultados de confiabilidad ... 23

Tabla 3: Medias individuales – Factor Social .. 24

Tabla 4: Medias individuales – Sub Dimensión Producto 24

Tabla 5: Medias individuales – Sub Dimensión Precio 25

Tabla 6: Correlación entre Factor Social y Mercadotecnia de los clientes de 15

Fans Pages en la decisión de compra. ... 25

Tabla 7: Resumen del Modelo .. 26

Tabla 8: Influencia General ... 27

Tabla 9: Influencia de Variables .. 27

ÍNDICE DE GRÁFICOS

Gráfico 1.Motivo de Compra ... 20

Gráfico 2.Preferencia de diseño en la compra... 20

Gráfico 3.Preferencia de compra por Fan Page .. 21

Gráfico 4.Influencia de publicidad en Facebook en su decisión de compra 21

Gráfico 5.Ocasiones de compra por Fan Page.. 22

Gráfico 6.Satisfacción de compra por Fan Page ... 22

Gráfico 7.Modelo Conceptual .. 26

Gráfico 8.Estado Civil .. 38

Gráfico 9.Género .. 38

Gráfico 10.Edad .. 39

Gráfico 11.Ingresos Aproximados (Soles) ... 39

Gráfico 12.Nivel de educación .. 40

Gráfico 13.Empresa donde trabajan .. 40

Gráfico 14.Consumo de tortas en onomásticos ... 41

Gráfico 15.Nivel económico (Tipo de vivienda) ... 41

Gráfico 16.Experiencia de compra por internet ... 42

Gráfico 17.Nivel de gasto en su compra, entre S/.80 Y S/.140 soles. 42

Gráfico 18. Medio de conocimiento del Fan Page ... 43

file:///G:/TESIS%20TERMINADA%2015-09.docx%23_Toc461702119

10

I. INTRODUCCIÓN

El análisis del comportamiento del consumidor como afirma Assael H.

(1999) específicamente el estudio de los factores que inciden en su decisión de

compra, es un tema de gran importancia para todas las empresas a nivel

mundial, pues a través del estudio del comportamiento de sus clientes, estas

podrán mejorar sus estrategias de marketing y perfeccionar su producto. En la

presente investigación se abordaran los siguientes capítulos.

Dentro del marco teórico se muestran los orígenes de la investigación y

como han ido evolucionando con el paso del tiempo. Así también como

conceptos generales que se deben entender para comprender el presente

trabajo.

En lo que respecta a materiales y métodos; se menciona el tipo de

investigación, el área la cual desarrolla y la población. Como resultado de estos;

se desarrolló el instrumento el cual es el cuestionario, midiendo este las

variables. Posterior a esto se procesaran los resultados con ayuda del programa

Excel y SPSS.

De tal manera poder determinar los factores que inciden directamente

en la decisión de compra de los clientes del sector repostero de la ciudad de

Chiclayo a través de estrategias de marketing en redes sociales, con la finalidad

de mejorar la visión estratégica.

11

II. MARCO TEÓRICO

2.1 Antecedentes del problema

En los últimos años, la globalización ha evolucionado todo lo ligado sobre

las empresas, dándose así lo afirmado por la Revista de Antiguos Alumnos

(2001, p31) el marketing nunca volverá a ser lo que era. Los comerciantes

empezaban a convencerse que la relación con los clientes iba hacer diferente, y

algo los volvió a sorprender: el internet. La red nos facilita nuevas herramientas

que nos permite ir más rápidos y seguros por este sendero del futuro.

En la actualidad todas las actividades se encuentran ligadas al uso del

internet, siendo este una herramienta muy importante para el avance del

humano, la Revista Vivat Academia (2012, p13) destaca que el crecimiento de

las redes sociales en todo el mundo obliga a las organizaciones a tener presencia

en la red para poder instituir y conservar relaciones estables con sus usuarios,

intentando conseguir su lealtad y fidelidad, de tal manera que sean ellos mismos

quienes recomienden sus productos a otros usuarios mediante estrategias y

mecanismos de expansión viral.

Los clientes del siglo XXI como afirma la Revista Ciencias Económicas

de la UNMSM (2012, p195) usan el internet y las redes sociales con un claro

objetivo, hacer sus vidas más fáciles. Compran diferentes productos y

administran sus finanzas, haciendo su vida más fácil y rápida. Pero no está el

ciento por ciento animado a utilizarlos por desconfianza y miedo.

Otra visión como la de Cortés M. (2009, p7) el mundo está funcionando

como Matrix. Intercambiando conocimientos mediante capsulas, dejando atrás

un marketing basado en el Yo, en el cliente, en la empresa. Pues ya existe el

Nuevo marketing, basado en enfoques centrados en el mensaje más que en la

imagen, un enfoque centrado en como las empresas, conversando con sus

clientes, son capaces de ofrecer una respuesta adecuada a las necesidades de

este.

12

No debemos olvidar la siguiente afirmación, dice Brunetta H. (2013, p25)

un nuevo elemento forma parte del mix de marketing, una P más, la quinta P,

que es la fusión del consumidor y el productor, dando origen a un Prosumidor.

El cliente no solo recibe, deja de ser pasivo, aporta ideas. Muchas situaciones

se vieron involucradas por la influencia de las comunicaciones por internet, por

ejemplo en el terremoto de chile no existía servicio de telefonía, pero por el Skype

y el Facebook las personas manifestaban que se encontraban bien de salud.

Gracias al desarrollo del internet día a día Figueroa M. (2015) afirma que

una empresa no sabe explicar sus productos al cliente, tiene problemas para

darse a conocer y sobre todo no reconoce que estrategias de marketing debe

desarrollar para el crecimiento de su empresa. Ahora el verdadero jefe es el

cliente, ya que si decide gastar su dinero en otro sitio simplemente estarás

perdido.

2.2 Base Teórico – Científicas

Según Grande I. (2005) la tecnología ofrece grandes posibilidades para

prestar servicios y mejorarlos. Accediendo a las redes sociales se puede llegar

a millones de posibles clientes, encontrando una gran base de datos, ahí es

donde apuntan a crear oportunidades de negocio, aplicando estrategias de

marketing y para los que ya tienen uno, la posibilidad de expandirlo.

En realidad como nos afirma El-Sahili, L. (2014) el uso de la

comunicación virtual llega a niveles insospechados, para muchos es esencial

tener un dispositivo celular que permitan interconectarnos con los demás, es la

denominada cultura internet. Muy pocos compran libros, y ya casi no se asisten

a bibliotecas, el acceso a internet es más barato, rápido y seguro.

En el transcurso de los años alrededor del mundo se ha dado lo

siguiente, como indica Alet J. (2011), el marketing directo está muy relacionado

a las estrategias de comunicación del anunciante, siendo prioridad una campaña

de comunicación masiva. Una campaña de marketing puede implicar

inversiones, tanto en televisión, prensa y revistas. Se puede determinar a la

publicidad como marketing directo, pero a la vez llegar de manera individual al

13

cliente, podemos determinar que las conversaciones son sumamente

importantes, a eso le sumamos la explosión de las redes sociales y su impacto

en la sociedad y la economía su máximo exponente.

Y es así, que en la actualidad es correcta la afirmación de Alcaide J.

Bernues, S. Díaz E. (2013), muchos medios mencionan el Marketing viral como

la técnica en las que se usa las redes sociales, entre otros para lograr el aumento

de ventas de productos y servicios. En estos tiempos no podemos ser ajenos a

estos, nos sirven de estrategias efectivas tales como el uso de blogs, páginas

webs de aterrizaje, fan page de Facebook, cuentas de Twitter, canales de

YouTube, entre otros medios con el fin de obtener cobertura mediática, a través

de temas de alto impacto e interés.

Muchas empresas utilizan el precio como una estrategia poderosa para

destacar sus productos, tal como lo señala Santesmases M. (2012), en todos los

rubros un precio asequible al segmento a utilizar resulta muy beneficioso, pero

también altamente peligroso. Demasiada competencia en precios puede llegar a

una situación de “juego de suma cero” en la que nadie sale ganando. Se caería

en un no deseado abaratamiento de precios, originando una escaza rentabilidad

para las empresas.

Existe un mercado potencial de clientes en el internet, así lo afirma

Arazandi & Thompson. (2002) por ser una gran estrategia de distribución, el

Ciberespacio es el canal y el hogar de familias, un punto de venta durante las 24

horas del día, los 365 días del año. Tanto el uso de sitios webs, como el uso de

redes sociales forman parte de una estrategia de marketing por el cual se logra

exhibir el producto.

Se resalta un punto importante de las estrategias de marketing a realizar,

si bien Fernández, R. (2001) afirma que la segmentación de mercados es una

herramienta de la mercadotecnia que requiere el apoyo de disciplinas como la

estadística, la psicología, la sociología, es importante detallar los medios de

comunicación a los que los posibles clientes puedan acceder, por cual el internet

y redes sociales se convierten es segmentos de mercados específicos.

14

Una de las variables del marketing como lo mencionan Diez de Castro,

Armario y Sánchez, (2002) es la comunicación, se apunta a la efectividad, entre

lo que se ofrece y los clientes. El encuentro entre la oferta y la demanda no es,

sin embargo, espontaneo, sino que exige la organización de actividades de

unión; es decir los flujos que deben preceder, acompañar y seguir en el

intercambio con el fin de asegurar un encuentro eficiente entre la oferta y la

demanda.

Términos actuales conllevan al Social Commerce, donde se resalta una

función importante, que según Marsden, (2010) se le considera como una

alternativa para monetizar las redes sociales mediante la aplicación de una

estrategia de doble vía: conectar a la gente desde dónde compra (las tiendas

online), y permitirles comprar donde la gente se conecta (en las redes sociales).

A través del Social Commerce, como una nueva forma de comercio

mediada por las redes sociales, tanto los consumidores como las empresas se

benefician. Así, los primeros toman sus decisiones, basándose no sólo en la

información proporcionada por las empresas, sino también en la aportada por

otros consumidores. Por su parte, las empresas pueden obtener mayores

beneficios mediante la atracción y fascinación a los posibles compradores a

través de recomendaciones positivas de los consumidores existentes (Curty y

Zhang, 2012).

Las redes sociales pueden dar el empujón a los negocios on-line hacia

muchas ventajas competitivas, tal como lo señala Adler, L. (2013), cada producto

pertenece a una comunidad de usuarios, si un visitante se convierte en

comprador, este puede dar a conocer el producto o servicio a una red

segmentada de usuarios que a su vez pueden ser compradores potenciales.

Estar en redes sociales marca una existencia, como mínimo en tiempo real.

Burriel, M. & Figarella, V. (2014) en su investigación se determina que

en el Perú, el 88% de los internautas están en Facebook, más del 60% de las

empresas que están en línea usan al menos una plataforma de Media Social y

el porcentaje de empresas usando Twitter se duplicó en el 2012, de manera que

pronto la norma de la empresa será tener tanto presencia digital como presencia

social.

15

Así mismo la empresa debe adaptar sus procesos e incluir el monitoreo

de las conversaciones alrededor de la marca en redes y comunidades sociales,

a fin de detectar focos de sentimiento negativo y tomar acciones inmediatas

antes de que el contenido se viralice y salga del rango de control permisible. Es

importante destacar que al trabajar activamente en las comunidades sociales se

puede identificar los temas de interés de los fans y seguidores, el sentimiento

general hacia la marca, detectar nuevos prospectos y finalmente desarrollar con

mayor profundidad la relación 1 a 1 para obtener mayores índices de fidelidad y

lograr aumentar el número de promotores. De igual manera, permite fomentar o

premiar el compartir promociones o información sobre productos y servicios en

las redes y comunidades y aumentar la confianza y la recordación de la marca.

En lugar de tratar de “controlar” la creación de contenido de los fans,

seguidores y clientes, la empresa debe fomentar la interacción en las redes

abiertas, para intervenir en la conversación, identificar influenciadores o líderes

de opinión e intentar desarrollar buenas relaciones con ellos para fortalecer su

posición.

Acceder a Facebook no garantiza el camino al posicionamiento total de

nuestra empresa, tal como lo afirma Ochoa R. (2014), se debe elaborar una

estrategia sólida y completa, teniendo en cuenta algunos parámetros, como el

conocimiento del público objetivo, no perder tiempo si no están en Facebook. Un

contenido con sustancia equivale a mostrar calidad, con mensajes claros y

sencillos; una imagen atractiva y que sea sobre todo, realista y coherente con

nuestro negocio. Cuidar la página de portada como en la publicidad tradicional

determinará el impacto de nuestro producto. Relacionar fechas especiales con

la creación de promociones y concursos permitirá establecer lazos de empatía y

fidelidad con los clientes.

16

2.3 Definición de términos básicos

a. Decisión.- Forma como el hombre se comporta y actúa conforme a

maximizar u optimizar cierto resultado, las decisiones se toman como

reacción ante un problema. (Sthephen P. Robbins)

b. Estrategias.- “Estrategia de mercadotecnia "comprende la selección y

el análisis del mercado, es decir, la elección y el estudio del grupo de

personas a las que se desea llegar, así como la creación y

permanencia de la mezcla de mercadotecnia que las satisfaga". (Laura

Fischer y Jorge Espejo).

c. Facebook.- es un sitio web de redes sociales creado por Mark

Zuckerberg y fundado junto a Eduardo Saverin, Chris Hughes y Dustin

Moskovitz. Originalmente era un sitio para estudiantes de la

Universidad de Harvard. Su propósito era diseñar un espacio en el que

los alumnos de dicha universidad pudieran intercambiar una

comunicación fluida y compartir contenido de forma sencilla a través

de Internet

d. Mercadotecnia.- Es un sistema total de actividades de negocios ideado

para planear productos satisfactores de necesidades, asignarles

precios, promover y distribuirlos a los mercados meta, a fin de lograr

los objetivos de la organización”. (Stanton, Etzel, y Walker, 2004)

e. Publicidad.- “Cualquier forma pagada de presentación y promoción no

personal de ideas, bienes, o servicios por un patrocinador oficial” (

Kotler y Armstrong, 2003)

f. Promoción.- “El conjunto de técnicas integradas en el plan anual de

marketing para alcanzar objetivos específicos, a través de diferentes

estímulos y de acciones limitadas en el tiempo y en el espacio,

orientadas a públicos determinados” (P. Bonta y M. Farber, 2002)

g. Social Commerce.- Es un subcategoría del comercio electrónico que

utiliza las redes sociales, el feedback social y las contribuciones de los

usuarios, para mejorar la experiencia de compra en línea. Esta forma

de comercio se ha convertido también en una solución cada vez más

popular para la monetización del marketing online. (Gil. E, 2014)

17

III. MATERIALES Y MÉTODOS

3.1 Tipo y diseño de investigación

El enfoque de esta investigación es cuantitativo. Este proyecto es una

investigación de nivel relacional la cual determinará si existe relación entre las

estrategias de marketing aplicadas en redes sociales y la capacidad de

influenciar en la compra por parte de los consumidores del sector repostería.

3.2 Área y línea de investigación

Gestión (Administración - E-Marketing)

3.3 Población

La población objeto de estudio está conformada por 150 clientes de 15

fans pages del rubro repostero, los cuales son los principales competidores. La

presente fue realizada el mes noviembre del 2015.

18

3.4 Operacionalización de variables

VARIABLE DEFINICION DIMENSIONES
SUB

DIMENSIONES
INDICADORES INSTRUMENTO

Decisión de
compra

Según la
valoración de
alternativas,
en esta fase

el
consumidor
lleva a cabo
la compra,

decidiendo la
marca, la
cantidad y

donde,
cuando y
como se

efectúa el
pago.

(Kotler,
2001)

Factor Cultural

Clase Social Estrato Social

Cuestionario

Cultura
Tipo de torta

de preferencia

Sub Cultura
Grupos según

afinidad

Factor Social

Grupos de
Referencia

Influencias

Familia
Opinión de la

familia

Roles y
Estatus

Imagen ante la
sociedad

Factor
Personal

Edad Edad

Ocupación
Situación
Laboral

Situación
Económica

Ingresos
Aproximados

Estilo de vida Preferencias

Factor
Psicológico

Motivación
Razón del
consumo

Personalidad Importancia

Percepción Apreciación

Aprendizaje
Experiencia de

compra

Estrategias
de Marketing

Las
estrategias

de marketing
son los

medios por
los cuales se
alcanzarán

los objetivos
de

marketing.
Las

estrategias
son los

métodos
generales
escogidos
para lograr
objetivos

específicos.
(Kotler,
2001)

Mercadotecnia

Producto

Calidad de
Producto

Satisfacción

Variedad

Innovación

Presentación

Precio

Determinación
del precio

Valor percibido
por cliente

Distribución
Lugar de venta

Condiciones

Promoción

Publicidad

Promociones

19

3.5 Métodos, técnicas e instrumentos de recolección de datos

En la elaboración del presente trabajo se incluyeron las variables,

decisión de compra y estrategias de marketing. El instrumento de recolección de

información fue el cuestionario, el cual se realizó a clientes de 15 Fans Pages.

Se dirigió para obtener los factores y motivos de su compra. (Anexo)

Los instrumentos de recolección de datos fueron desarrollados en un

medio virtual como es el internet. Se aplicó cuestionarios On line y los mensajes

In box dentro de Facebook.

3.6 Técnicas de procesamiento de datos

Los cuestionarios recopilados se procesaron en dos programas

específicos: Excel, obteniendo datos estadísticos descriptivos como la media y

la desviación estándar; y el programa SPSS, para determinar la confiabilidad del

instrumento, así como también estadísticos inferenciales como la R de Pearson

que se utilizó para determinar las correlaciones entre las dimensiones de las

variables “Decisión de Compra y Estrategias de Marketing”, siendo necesarios

en el desarrollo de la presente investigación.

20

IV. RESULTADOS Y DISCUSIÓN

4.1 Resultados

Análisis Descriptivo

Gráfico 1.Motivo de Compra

Como se observa en el gráfico 138 personas encuestadas en la ciudad

de Chiclayo; compran por alguna fecha especial, en cambio solo 12 personas

compran por un simple gusto. Con esta pregunta se pretende saber el motivo de

la compra que realizan en los Fans Pages.

Gráfico 2.Preferencia de diseño en la compra

En el presente gráfico se puede observar que 139 personas encuestadas

tienen preferencia por tortas personalizadas para sus celebraciones, y solo 11

Fecha especial Por un gusto

Total 138 12

138

12

Algo simple Personalizado

Total 11 139

0

20

40

60

80

100

120

140

160

21

personas desean una torta simple. Con dicha pregunta podemos ver el gusto o

forma de torta que la gente encuestada consume.

Gráfico 3.Preferencia de compra por Fan Page

El presente gráfico nos muestra la gran preferencia de los encuestados

en la compra por Fan Pages, 85 personas pueden percibir variedad de producto,

63 personas buena calidad del producto y 2 personas buena atención. De esta

manera podremos determinar porque la preferencia de sus compras por redes

sociales.

Gráfico 4.Influencia de publicidad en Facebook en su decisión de compra

Buena atención Buena calidad Ofrecen variedad

Total 2 63 85

2

63

85

No Si

Total 35 115

35

115

22

A través de esta pregunta, observamos que la publicidad mostrada por el

Facebook, influye en la decisión de compra de 115 personas y sucede lo

contrario con 35 personas encuestadas.

Gráfico 5.Ocasiones de compra por Fan Page

Como se observa en el gráfico 89 personas compran en días especiales,

pero también vemos que para 50 personas le es indiferente el día de compra y

solo 11 personas realizan sus compras cuando se ofrecen descuentos. Con

dicha pregunta podemos ver cuáles son las fechas o promociones que influyen

en las personas encuestadas al momento de sus compras.

Gráfico 6.Satisfacción de compra por Fan Page

Descuentos Días especiales Me es indiferente

Total 11 89 50

11

89

50

Si

Total 150

150

23

A través de la presente pregunta podemos apreciar que el 100% de los

clientes de los Fan Pages, se encuentran satisfechos de sus compras realizadas.

Siendo este una buena noticia para el desarrollo de nuevas estrategias.

Constatación de hipótesis

El cuestionario se aplicó a 150 clientes de 15 Fans Pages de repostería

de la ciudad de Chiclayo.

Tabla 1: Fiabilidad de variables

Estadísticas de fiabilidad

Alfa de Cronbach
N de

elementos

,845 16

En el presente acápite se realizó la confiabilidad de los datos retomados,

y podemos observar que se alcanzó una APRECIACION ELEVADA en la escala

de valoración del Alfa de Cronbach.

Tabla 2: Resultados de confiabilidad

N°
DECISION DE COMPRA:

DIMENSION
Alfa de

Cronbach
Media

1 Factor Social .736 3.65

Total de Decisión de compra .736 3.65

N°
ESTRATEGIAS DE MARKETING:

DIMENSION
Alfa de

Cronbach
Media

1 Mercadotecnia .764 3.7

Total de estrategias de marketing .764 3.7

En la tabla 1: En las dimensiones de Factor Social y Mercadotecnia

podemos observar una APRECIACION RESPETABLE en la escala de

valoración del Alfa de Cronbach.

Donde vemos que por un mínimo, la dimensión factor social tiene la media

más baja con 3.65 en comparación con la dimensión de mercadotecnia con un

3.7, esto muestra que para los clientes de repostería en los Fans Pages existe

una mayor preferencia en lo que respecta al producto que a la opinión de la

familia u otros medios cercanos.

24

Tabla 3: Medias individuales – Factor Social

 Factor Social
MEDI

A
D.E

1
La opinión de mis amigos influye en la preferencia de un
Fan Page de repostería especifico

3.37 1.40

2
La opinión de mis amigos influye en la preferencia por algún
tipo de torta en particular

2.81 1.21

3
La opinión de mi familia es importante en el momento que
compro una torta

3.95 1.06

4
Otras personas piden mi opinión sobre en qué Fan page les
conviene comprar

3.84 0.99

5
El Fan page donde compro está acorde con el medio donde
me desenvuelvo

4.02 .098

6
Mis amigos y conocidos también compran en la misma Fan
Page

3.63 0.97

7 La Fan page influye en mi decisión de compra 3.35 1.01

 3.60

La Tabla 2: Muestra que en cuanto al factor social, los clientes tienen en

consideración antes de comprar una torta, en la opinión de su familia

(Media=3.95). También se observa que los clientes buscan Fans Pages que

vayan acorde con el medio en donde se desenvuelven (Media=4.02) y cabe

recalcar que la opinión de los amigos sobre una torta en particular es la que

menos influye en la decisión de compra (Media=2.81).

Tabla 4: Medias individuales – Sub Dimensión Producto

 Mercadotecnia
MEDI

A
D.E

 SUB DIMENSION - PRODUCTO

1
Considera usted que las tortas de los Fan Pages son
mejores que las comerciales

3.4 0.98

2
Prefiere compra por internet que comprar en una panadería
conocida

3.4 0.92

3 Le gusta mucho comprar tortas por Fan pages 3.4 0.81

4 La atención que recibo es excelente en los Fan Pages 3.9 0.93

5
Tengo muchas más opciones de elegir en los Fan Pages
que en las panaderías locales

4.2 0.86

 3.7

25

La Tabla 3: Muestra que en cuanto al producto, los clientes tienen

presente que existe mucha mayor variedad de tortas en los Fans Pages

(Media=4.2). Y en cuanto a la calidad del producto y lugar de compra; prefieren

comprar en una Fan Page que en una panadería convencional (Media=3.4).

Tabla 5: Medias individuales – Sub Dimensión Precio

 Mercadotecnia
MEDI

A
D.E

 SUB DIMENSION - PRECIO

1
Usualmente a la hora de comprar las tortas , tomo en cuenta
la calidad antes que el precio

4.4 0.53

2
El precio de las tortas que compro es acorde a mi capacidad
de pago

4.3 0.77

3
El precio que pago por las tortas satisface completamente
mis necesidades

4.1 0.71

4 Prefiero comprar en las Fan Pages porque es más barato 2.3 0.87

 3.8

La Tabla 4: Muestra que en cuanto al precio, podemos apreciar que a los

clientes les importa más la calidad antes que el precio (Media=4.4), afirman

sabiendo que los precios de una Fan Page es más cara que una panadería

convencional (Media=2.3).

Análisis Inferencial

R-PEARSON:

Tabla 6: Correlación entre Factor Social y Mercadotecnia de los clientes de 15
Fans Pages en la decisión de compra.

Factor
Social

Mercadotecnia

Producto Precio

,597** ,633**

**. La correlación (fuerza) es Significativa en el nivel 0,01 (2 colas).

*. La correlación (fuerza) es Significativa en el nivel 0,05 (2 Colas).

26

La tabla 5: Muestra los resultados de las correlaciones entre las

dimensiones de las 2 variables de estudio, Factor Social y Mercadotecnia,

observándose en general, que existe una correlación positiva muy significativa

entre las dos variables de estudio.

H1: Existe una mayor correlación positiva muy significativa entre la

dimensión Factor social y la Sub Dimensión de Precio.

H2: Existe una menor correlación positiva y significativa entre la dimensión

Factor Social y la Sub Dimensión de Producto.

REGRESION LINEAL:

 X H1 Y

 H2

El modelo conceptual es representado por las variables X
(Mercadotecnia) y Y (Factor Social). Donde surgen 2 hipótesis: H1= Presenta la
influencia de X1(Precio) sobre Y (Factor Social) y H2= Presenta la influencia de
X2 (Producto) sobre Y (Factor Social).

Tabla 7: Resumen del Modelo

Resumen del modelo

Modelo R R cuadrado

R cuadrado

ajustado

Error

estándar de

la

estimación

1 ,678a ,459 ,452 ,50570

a. Predictores: (Constante), promprecio, promproducto

FACTOR

SOCIAL

PRECIO

PRODUCTO

X1

X2

Gráfico 7.Modelo Conceptual

27

R cuadrado del modelo, evidencia que la variable Mercadotecnia explica

a la variable factor social. (Tomar en cuenta que a partir de 30% en constructos

sociales, es un valor importante.)

Tabla 8: Influencia General

ANOVAa

Modelo

Suma de

cuadrados gl

Media

cuadrática F Sig.

1

Regresión 31,896 2 15,948 62,361 ,000b

Residuo 37,593 147 ,256

Total 69,489 149

a. Variable dependiente: promfactorsocial

b. Predictores: (Constante), promprecio, promproducto

Sigma bilateral de ANOVA indica que las variables predictoras en su

conjunto influyen sobre la variable dependiente (Factor social) al estar por debajo

del 0.05 (5%)

Tabla 9: Influencia de Variables

Coeficientesa

Modelo

Coeficientes no

estandarizados

Coeficient

es

estandariz

ados

t Sig.

Estadísticas de

colinealidad

B

Error

estándar Beta Tolerancia VIF

1 (Constante) -,108 ,338 -,319 ,750

promproducto ,372 ,094 ,319 3,968 ,000 ,570 1,754

promprecio ,615 ,116 ,424 5,281 ,000 ,570 1,754

a. Variable dependiente: promfactorsocial

Siendo la sigma de ambas variables predictoras, menor a 0.05, eso

significa que ambas variables X1 (Precio) y X2 (Producto) influyen sobre la

variable Y (Factor social).

28

Esto servirá para contrastar las hipótesis:

H1: La variable Precio influye directa y positivamente sobre la dimensión

de Factor Social.

H2: La variable Producto influye directa y positivamente sobre la

dimensión de Factor Social.

Respecto al análisis de multicolinealidad y siguiendo la teoría

estadística:
Tolerancia <0.1: Hay multicolinealidad.

VIF > 10: Hay multicolinealidad.

Se puede afirmar que ambas variables aportan al modelo (no existe

multicolinealidad.) No es necesario quitar ninguna variable del modelo.

4.2 Discusión

En el presente marco las empresas representadas por los 15 Fans

Pages emplearon el Facebook como medio para ofrecer su marca; afirma

Bobadilla, A. (2008) que explotar las redes sociales para producir incrementos

exponenciales en la marca se conoce como marketing viral, siendo esta

estrategia de gran ayuda ya que gran parte de las ventas dependió de esta red

social.

Los resultados de la presente investigación revelaron en el análisis

descriptivo, de las 150 personas encuestadas el motivo de compra del 92% fue

por una fecha especial, mientras que la diferencia solo prefirió comprar por un

gusto afirmando lo mencionado por Blackwell, R. (2001) el gusto y ocasión de

compra del producto lo realiza el consumidor cuando lo crea conveniente. Lo que

respecta a la preferencia de diseño en la compra el 93% prefirió una torta

personalizada, mientras que el 7% opto por una torta simple. La preferencia de

compra por Fans Pages, el 57% de encuestados optó por comprar ya que se

encontró variedad de productos, el 42% las prefirió por la buena calidad de

producto y el 1% compró por la buena atención al cliente.

Lo más importante, la influencia de publicidad en Facebook en la

decisión de compra en los encuestados fue de 77% siendo importante para llevar

29

acabo la compra, mientras que el 23% realizó su compra en Fans Pages que ya

conocen y les es frecuente. Por otro lado un 7% de encuestados la ocasión de

compra la realizó por promociones, el 59% lo realizó por una fecha especial y

para la diferencia le fue indiferente.

El resultado más importante es que el 100% de encuestados estuvo

satisfecho con su compra realizada en Fans Pages.

 La media en el factor social fue de 3.60 (En tanto en la escala utilizada

1= Totalmente de acuerdo y 5=Totalmente en desacuerdo), resultando la opinión

de la familia con una media de 3.95 y el medio donde se desenvuelve el

consumidor con una media de 4.02; son estos factores sociales quienes

influyeron en la decisión final de compra. Lo que respecta a la opinión de la

familia, es quien influyo directamente en la decisión de sabores, precio, tamaño

y detalles, recalcando lo que afirman Kotler, P. & Armstrong, G. (2003) que la

familia es la organización de compra de consumo más importante y tiene

influencia dentro de la toma de decisiones; por otro lado el medio donde se

desenvolvió el cliente es quien influyo directamente en la decisión de en qué Fan

Page buscar y comprar la torta.

 Llama la atención que el factor social influyó mucho más que el factor

cultural y personal. Ya que dejando de lado los ingresos, estratos y otros. El

avance del internet y sobre todo el papel que cumple el Facebook en la

actualidad, permite que cualquier persona viva donde viva o este donde este

pueda elegir, decidir y comprar lo que más le convenga.

Con lo que respecta a las estrategias de marketing el Precio es quien

más influyó dejando al Producto como segundo interés. Juan, C. (2007) es cierto

que los clientes toman en cuenta el factor precio, pero al momento de decir que

compra y con quien hacerlo, este es muy delicado para el negocio, ya que no es

igual para todos.

 Dentro de la estrategia del precio, la comparación de calidad y precio es

quien más influyó en la persona para la compra final, esta misma está ligada a

la capacidad de pago que tuvo cada cliente.

30

Lo que respecta a la estrategia de producto, la variedad y la atención

recibida son quienes influyeron más en las personas al desarrollar su compra por

los Fans Pages.

En el resultado obtenido de la investigación, se observa que las cuatro

“P” como Estrategia de Marketing no llevan una influencia pareja al momento de

realizar una compra sino más bien, en el presente caso es el Precio no tan lejano

al Producto quien sobresale mucho más que la Plaza y la Promoción. Y sobre la

Decisión de compra, es la opinión de la familia que directamente influye al

momento de realizar la compra y al momento de realizar la compra es la Fans

Pages perteneciente al grupo donde se desenvuelve la opción final para realizar

su compra.

4.3 Propuesta

De acuerdo con los resultados obtenidos en la investigación, en los que

se observa la influencia del Precio donde es más elevado que el Producto por

una mínima diferencia pese que los consumidores creen que existe variedad y

la calidad es buena, los Fans pages no solo deben estar tranquilos con presentar

sus productos por redes sociales, sino también hacer hincapié en promociones,

descuentos y capacidad. Para lograr un aumento en las ventas del producto no

se debe crear un producto ideal como afirma Bonta, P. & Farber, M. (1994), sino

más bien debe ser aquel punto hacia donde debemos orientarnos tratando de

acercarnos más al producto idealizado.

Por tal motivo los Fans Pages deben aprovechar las 4 “P” para poder

crecer como empresa mucho más rápido y seguir trabajando como se viene

haciendo con las redes sociales, ya que son estas quienes en la actualidad

influyen directamente en las compras por internet y son el medio más accesible

y rápido para lograr una venta.

31

V. CONCLUSIONES Y RECOMENDACIONES

Se puede concluir que mediante el levantamiento y análisis de la

información, la satisfacción de compra de los consumidores de Fans Pages es

óptima, ya que los consumidores perciben variedad, calidad, precio y mejor

atención, reflejando claramente el papel de las redes sociales especialmente del

Facebook quien es mediante el cual estas pequeñas empresas realizan las

estrategias de marketing para poder captar, atraer y vender los productos

ofrecidos por las mismas.

Con respecto a la influencia en la decisión de compra, es el factor social

el más importante, ya que la elección de la Fans page depende del medio donde

se desenvuelva el cliente y donde la opinión familiar es la decisiva en los detalles

de la compra a realizar. Es importante recalcar que el factor individual y cultural

ya no son decisivos en el momento de compra, ya que el avance económico del

país hace más parejo la capacidad de consumo de distintos consumidores

independientemente del lugar donde vivan o donde trabajen.

Las estrategias de marketing que más influyen sobre la decisión de

compra final son el Precio y Producto llevado una diferencia de 0.1 en la media,

siendo algo mínimo pero se observa que hasta la actualidad el Precio es un factor

muy importante dentro de este se ve una gran importancia en lo que respecta a

la relación calidad – precio y capacidad de pago del consumidor. En la estrategia

de Producto se ve una gran ventaja en lo que es variedad y atención al cliente a

diferencia con las panaderías convencionales. Estas 2 estrategias terminan por

convencer a que comprar por redes sociales es lo mejor en la actualidad.

Se observa que las redes sociales en especial el Facebook es una

herramienta muy importante para diferentes tipos de empresa, la recomendación

correspondiente en este caso es que la empresa no solo exista por una Fans

Page, sino también que a la par tenga o en un futuro pretenda tener un

establecimiento para que así su negocio pueda creer, ayudando de esta manera

lograr un producto ideal y hacer sentir al consumidor final 100% satisfecho.

Con lo que respecta al factor social, se debe de ayudar mediante el

Facebook a que los clientes se sientan satisfechos, haciéndolos sentir que

32

forman parte del Fans Page. Como por ejemplo agradeciendo y subiendo una

foto por el producto comprado, haciéndolo sentir la importante que tiene para la

Fan Page y de esta manera él se sienta valorado, logrando una satisfacción

única, de esta manera la opinión familiar siempre será positiva para una posible

compra en el mismo.

En cuanto a las estrategias de marketing debe agenciarnos también de

la plaza y promoción, que en muchos otros negocios son quienes atraen

directamente al consumidor a realizar compras que muchas veces no lo necesita,

pero con el simple hecho de buscar la forma atractiva y adecuada de ofrecer

productos se genera una necesidad, de tal manera que con el solo hecho de

realizar una rebaja o descuento el cliente desee adquirir el producto.

33

VI. REFERENCIAS BIBLIOGRÁFICAS

Adler, L. (2013) Redes sociales, Cultura y poder. (pp. 98) México, DF

Alcaide J. Bernues & S. Díaz E. (2013) Marketing y Pymes, las principales

claves de la pequeña y mediana empresa. (pp. 61) España.

Alet, J. (2011) Marketing directo e interactivo, Campañas efectivas con sus

clientes. (Pp.29) Madrid, España.

Assael, Henry. (1999). Comportamiento del Consumidor. (pp. 9)México.

Arazandi & Thompon. (2002) Facebook, Marketing y Comercial. (pp. 555)

Navarra, España.

Blackwell, R. (2001) Comportamiento del consumidor. (pp. 87) Mexico.

Bonta, P. & Farber, M. (2002) 199 preguntas sobre marketing y publicidad (pp.

44). Bogotá, Colombia.

Brunetta, Hugo. (2013) Marketing Digital. (pp. 25) Buenos aires, Argentina.

Bobadilla, A. (2008) Marketing Viral. (pp. 7) Argentina.

Burriel, M. & Figarella, V. (2014) El impacto de las redes sociales en el

consumidor en línea: Compradores Sociales. Iab Perú. Interactive

advertising bureau. Recuperado de

http://www.iabperu.com/descargas/Primer_IAB_WhitePappers_SocialCo

mmerce.pdf

Cortés, Marc. (2009) Del 1.0 al 2.0 claves para entender el nuevo marketing

(pp. 7) España.1

Curty,R. y Zhang,P. (2011). Social commerce: Looking back and forward.

Proceedings of the American Society for Information Science and

Technology, 48(1), 8-10.

Diez de Castro, E., Armario, E., Sánchez, M. Comunicaciones de Marketing.

(pp. 21) Madrid, España.

http://www.iabperu.com/descargas/Primer_IAB_WhitePappers_SocialCommerce.pdf
http://www.iabperu.com/descargas/Primer_IAB_WhitePappers_SocialCommerce.pdf

34

El-Sahili, L. (2014) Psicología de Facebook. (pp.11) Guanajuato. México.

Fernández, Ricardo. Segmentación de Mercados. (pp. 12) México, D.F.

Ferrell O. & Hartline M. (2012). Estrategias de Marketing. (pp. 8) México, D.F.

Figueroa, M. (2015). 5 Problemas del Marketing y 5 soluciones. Recuperado

de: http://anfix.tv/5-problemas-tipicos-de-marketing-y-sus-soluciones/

Fischer, L. & Espejo, J. (2011) Mercadotecnia. (pp. 47) México.

Gil, E. (2014). Brain. SINS. Recuperado de

http://www.brainsins.com/es/blog/que-es-social-commerce/106795

Grande, I. (2005). Marketing de los servicios. (pp.58) Madrid, España.11

Juan, C. C. (2007, Jul 11). Determine con éxito el precio de su

producto. EconomistaRetrieved from

http://search.proquest.com/docview/336508798?accountid=37610

Kotler, P. & Armstrong, G. (2008) Fundamentos de Marketing. (pp. 470)

México.

Marsden, P. (2010). Social Commerce: monetizing social media, Social

Commerce Today, Recuperado de:

http://digitalintelligencetoday.com/social-commerce-monetizing-social-

media

Ochoa, R. (2014). Facebook como herramienta para posicionar tu empresa.

(pp. 124) México, DF.

Pinto, José (2012) Estrategias de Marketing por internet. Revista Ciencias

Económicas de la UNMSM (pp. 195) Lima, Perú.

Renart, Lluís (2001) Marketing Relacional: Oportunidades en internet. Revista

de Antiguos Alumnos (2001, p31) Montevideo, Uruguay

Robbins, S. (2000) Comportamiento Organizacional. (pp. 24) México

http://digitalintelligencetoday.com/social-commerce-monetizing-social-media
http://digitalintelligencetoday.com/social-commerce-monetizing-social-media

35

Santesmases, M. (2012) Marketing. Conceptos y Estrategias. (pp. 474) Madrid,

España.

Túñez-López, M., & Sixto-García, J. (2012). Un escaño en Facebook: política

2.0, marketing viral y redes sociales. Vivat Academia, 14(118), 13-32.

Retrieved from

http://search.proquest.com/docview/1365650582?accountid=37610

William, S., Michael, E. & Bruce, W. (2004). Los Fundamentos del Marketing.

(pp. 569) México.

http://search.proquest.com/docview/1365650582?accountid=37610

36

VII. ANEXOS

ANEXO 1: Instrumentos de recopilación de información
Cuestionario de preguntas a efectuarse a clientes de 15 fan pages
seleccionados (150 clientes Fan Pages de la ciudad de Chiclayo).

37

38

Gráfico 8.Estado Civil

El presente gráfico muestra que del total de clientes; 103 son personas

solteras, 42 son casados y 5 son divorciados.

Gráfico 9.Género

El presente gráfico muestra que del total de clientes; 86 mujeres y 64

son hombres.

Casado Divorciado Soltero

Total 42 5 103

42

5

103

Femenino Masculino

Total 86 64

86

64

39

Gráfico 10.Edad

El presente gráfico muestra que del total de clientes; 57 personas sus

edades oscilan de entre 26-35 años, 50 de entre 18-25, 30 de entre 36-45, 8 de

entre 46-55 y 5 de entre 55-65 años.

Gráfico 11.Ingresos Aproximados (Soles)

El presente gráfico muestra que del total de clientes; 75 personas ganan

de entre 1000-2000 nuevos soles, 36 de 2000 a mas, 27 ganan sueldo básico y

solo 12 ganan menos de 1000 nuevos soles.

18-25 26-35 36-45 46-55 55-65

Total 50 57 30 8 5

50

57

30

8 5

1000-2000 2000 a mas Menos a 1000 Sueldo Basico

Total 75 36 12 27

75

36

12

27

40

Gráfico 12.Nivel de educación

El presente gráfico muestra que del total de clientes; 115 personas tienen

un nivel universitario, 31 personas cuentan con otros estudios y solo 4 personas

solo tienen nivel secundario.

Gráfico 13.Empresa donde trabajan

El presente gráfico muestra que del total de clientes; 99 personas

trabajan en empresas privadas, 36 son independientes, 12 trabajan en empresas

públicas y solo 3 en otras.

E. Secundarios E. Universitarios Otros

Total 4 115 31

4

115

31

E. Privada E.Pública Independiente Otros

Total 99 12 36 3

99

12

36

3

41

Gráfico 14.Consumo de tortas en onomásticos

El presente gráfico muestra que del total de clientes; 150 personas

consumen tortas para los cumpleaños.

Gráfico 15.Nivel económico (Tipo de vivienda)

El presente gráfico muestra que del total de clientes; 130 cuentan con

casa propia y 20 personas alquilan su casa.

Si

Total 150

150

Alquilada Propia

Total 20 130

20

130

42

Gráfico 16.Experiencia de compra por internet

El presente gráfico muestra que del total de clientes; 111 personas si

tienen experiencia comprando por internet y 39 personas no cuentan con

experiencia en compra por internet.

Gráfico 17.Nivel de gasto en su compra, entre S/.80 Y S/.140 soles.

El presente gráfico muestra que del total de clientes; 114 personas

gastan de entre S/.80 – S/.140 nuevos soles y 36 personas gastan menos de

S/.80 nuevos soles.

No Si

Total 39 111

39

111

No Si

Total 36 114

36

114

43

Gráfico 18. Medio de conocimiento del Fan Page

El presente gráfico muestra que del total de clientes; 91 personas

conocen el Fan Page mediante Facebook, 30 lo conocieron por internet y 29

personas lo conocen por amigos.

Amigos Facebook Internet

Total 29 91 30

29

91

30

