
1

Aplicación De Tácticas Y Estrategias De Mercadeo En Panasonic Para Posicionamiento

De Marca En La Región

Juan Sebastián Tabares Escobar

Informe Final De Práctica Profesional

Tutor

Alejandro Toro Jiménez

Administrador De Empresas

Especialista En Gerencia De Mercadeo

Universidad Católica Popular Del Risaralda

Programa De Tecnología En Mercadeo

Prácticas Profesionales

Pereira

2010

2

Contenido

Lista De Tablas ... 4

Lista De Gráficos .. 4

Lista De Ilustraciones .. 4

Lista De Apéndices ... 5

Resumen .. 6

Introducción .. 7

Agradecimientos ... 9

1 Presentación De Le Organización ... 10

1.1 Reseña histórica .. 10

1.2 Misión .. 12

1.3 Visión .. 12

1.3.1 Innovación de Vida Verde ... 13

1.3.2 Innovación del Negocio Verde .. 13

1.4 Valores Corporativos .. 14

1.5 Implementación De La Administración De CSR ... 14

1.6 Modelo para la Promoción Global de CSR .. 15

1.7 Portafolio de servicios .. 16

1.8 Organigrama .. 20

2 Diagnostico Del Área De Intervención O Identificación De Las Necesidades. 21

3 Eje De Intervención .. 21

4 Justificación .. 21

5 Objetivos ... 22

5.1 Objetivo General ... 22

5.2 Objetivos Específicos .. 22

6 Cronograma De Actividades ... 23

7 Estrategias A Implementar .. 23

3

7.1 Plan De Capacitación ... 23

7.1.1 Introducción .. 23

7.1.2 Objetivo del plan de Capacitación .. 25

7.1.3 Alcance .. 25

7.1.4 Herramientas... 26

7.1.5 Clínica de Ventas .. 26

7.1.6 Evaluación .. 26

7.1.7 Encuesta .. 26

7.1.8 Responsables ... 26

7.1.9 Programación ... 27

7.1.10 Incentivos y Bonificaciones:.. 28

7.2 Reorganización De Grupo ... 29

7.2.1 Introducción .. 29

7.2.2 Objetivo de la reorganización ... 29

Conclusiones ... 31

Recomendaciones ... 32

Apéndices .. 33

4

Lista De Tablas

Tabla 1 Cronograma de actividades planeadas y ejecutadas ... 23

Tabla 2. Distribución de asesores a nivel regional .. 26

Tabla 3 Cronograma de actividades para plan de capacitación ... 28

Lista De Gráficos

GRÁFICO 1. Organigrama .. 20

Lista De Ilustraciones

Ilustración 1. Innovación verde ... 13

Ilustración 2 Modelo para la Promoción Global de CSR .. 15

5

Lista De Apéndices

Apéndice A Formato de evaluación .. 33

Apéndice B . Formato de encuesta .. 34

6

Resumen

Este trabajo tiene como objetivo general implementar estrategias de mercadeo con las

cuales se posicione a Panasonic en el eje cafetero como marca líder y de primera opción

en la mente del vendedor a la hora de ofrecer algún electrodoméstico y en la del

consumidor a la hora de comprar.

 Se plantearon dos estrategias principales, una consiste en realizar un plan de

capacitación para los empleados y la segunda estrategia se propuso una reorganización

del grupo de trabajo.

Se recomienda realizar planes constantes de capacitación y planeación de estrategias y

tácticas de mercadeo.

Palabras Claves: Estrategias de mercadeo, tácticas.

Abstract

This work aims at implementing general marketing strategies with which Panasonic is
positioned in the coffee as the leading brand and first choice in the mind of the seller at
the time to offer an appliance and the consumer at the time of purchase.
There were two main strategies, one is to conduct a training program for employees and
the second strategy proposed a reorganization of the working group.

Keywords: Marketing strategies, tactics.

7

Introducción

Los productos fabricados por el Grupo Matsushita Electric son comercializados bajo las

marcas Panasonic desde el año 1918, en 1970 su tecnología entro al mercado

latinoamericano, A lo largo de estos años el Grupo Matsushita Electric Industrial Co.

Ltd. se ha ido expandiendo fuertemente hasta ser considerado en la actualidad como el

fabricante y distribuidor de productos de electrónica y electrodomésticos más

importante del mundo. Actualmente las oficinas centrales encargadas de coordinar

operaciones de ventas y servicio dirigidas a Colombia, Ecuador, Uruguay, Paraguay, el

Caribe y otras regiones de América Central y Brasil, están ubicadas en la Ciudad de

Panamá.

En Colombia Panasonic es una de las marcas lideres en la línea de

electrodomésticos sin embargo la compañía es consciente que el mercado cada día se

satura de nuevas marcas y que la competencia aumenta, el trabajo que se presenta a

continuación tuvo como objetivo implementar estrategias de mercadeo con las cuales

se posicione a Panasonic en el eje cafetero como marca líder y de primera opción en la

mente del vendedor a la hora de ofrecer algún electrodoméstico y en la del consumidor

a la hora de comprar.

Por ende el presente trabajo se plantearon dos estrategias principales, un plan de

capacitación para los empleados con el objetivo de ir a la vanguardia del desarrollo

brindando conocimiento y afianzar esa comprensión que los vendedores tuvieron acerca

de los productos, de esta manera lograr un posicionamiento como primera medida, en la

mente de estos para luego ser transmitida al consumidor, En esta estrategias se elaboro

un formato de evaluación básico con el fin de conocer los conceptos aprendidos y sobre

todo resaltando las características que tienen como ventaja frente a la competencia;

también se creó un formato de encuesta debido a que es indispensable conocer

sugerencias y críticas constructivas que permitan desarrollar un mejor manejo en la

organización e ir perfeccionando un servicio con el entorno (vendedores, clientes,

consumidores).

La otra estrategia consiste en una reorganización del grupo de trabajo con el

objetivo de dar un orden y un plan de trabajo a todos los que hacen parte de la regional

8

con la idea de maximizar el potencial y hacer las labores un trabajo más eficiente y

eficaz.

Para concluir se resalta que Panasonic en el eje cafetero es una marca fuerte sin

embargo falta posicionarla mas en el mercado, por ello se recomienda un plan de

capacitación, reorganizar el grupo de trabajo y estar constantemente realizando

estrategias y tácticas de mercadeo.

9

Agradecimientos

Doy gracias en primera estancia a mi familia por el apoyo incondicional a la hora de

alcanzar mis metas, a mi empresa por brindarme la oportunidad de crecer como persona

íntegra y profesional en mi ámbito laboral, permitiendo demostrar mis capacidades y

valorando mí esfuerzo. Agradezco de todo corazón a mis compañeros de clase Tatiana

Marín, Diana Marcela Vergara y Gustavo Vargas ya que son parte fundamental en mi

desarrollo como profesional, no sé qué sería de mí sin su constante apoyo y motivación

en los trabajos a realizar y por supuesto a la UCPR por brindar estos espacios de

desarrollo para el estudiante que son de vital importancia.

10

1 Presentación De Le Organización

1.1 Reseña histórica

Matsushita Electric Industrial Co. Ltd. fue fundada por el Sr. Konosuke Matsushita

en el año 1918 y tiene su sede central en la ciudad de Osaka, Japón. En sus primeros

años comercializaba lámparas de bicicletas, planchas eléctricas y años después comenzó

con la producción de radios y baterías.

En los comienzos de la década del '50, la compañía inicia la producción y

comercialización de lavadoras eléctricas y televisores blanco y negro.

En 1954 adquiere a Japan Víctor Company (JVC) y en el año 1959 establece su

primera filial en el continente americano con la fundación de Matsushita Electric

Corporation of América con sede en la ciudad de New Jersey, Estados Unidos.

A lo largo de estos años el Grupo Matsushita Electric Industrial Co., Ltd. se

ha ido expandiendo fuertemente hasta ser considerado en la actualidad como el

fabricante y distribuidor de productos de electrónica y electrodomésticos más

importante del mundo.

 En estos días cuenta con más de 290.000 empleados en los 5 continentes, y sus

ventas consolidadas anuales superan los U$S 70.000 millones a través de sus compañías

afiliadas establecidas en más de 45 países en todo el mundo.

Hoy, los productos fabricados por el Grupo Matsushita Electric son comercializados

bajo las marcas Panasonic (en todo el mundo) y National (en el mercado japonés de

línea blanca y electrodomésticos).

Panasonic Sirviendo a Latinoamérica

En 1970, la tecnología invadió los mercados latinoamericanos, creando nuevos estilos

de vida. En junio de ese año abrió sus puertas “Matsushita Electric de Panamá, S.A.”.

Nueve japoneses y tres panameños, desde las oficinas situadas en la ciudad de Panamá,

recibían al público y le ofrecían los mejores productos de la empresa. Matsushita

Electric Industrial Co., Ltd. Llevó a hogares panameños lo más avanzado de su

11

tecnología: estéreos 3 en 1, televisores de tubo, grabadores portátiles, radios de una

banda, abanicos, licuadoras y planchas; permitiendo a chicos y grandes disfrutar una

mayor comodidad. Para ese tiempo los productos Panasonic eran conocidos por el

nombre de National. Si comparamos el tamaño de nuestro mercado actual, que cubre la

mayor parte de Latinoamérica, con nuestro primer mercado, que cubría la República de

Panamá, nos daremos cuenta de la enorme tarea que debió desarrollar Panasonic Latin

América, S.A. en los primeros años para lograr expandir sus fronteras de ventas. Dar a

conocer nuestras líneas, crear una imagen fuerte de la marca National, posicionarla en la

mente de los consumidores en términos de calidad y satisfacción, fueron retos que

Panasonic Latin América, S.A. enfrentó con gran decisión. Los esfuerzos de la

publicidad y las relaciones públicas, el servicio directo a los consumidores y el

establecimiento de una estratégica red de distribuidores. En poco tiempo, National se

convirtió en sinónimo de una excelente compra. Pero los planes de nuestra empresa

iban mucho más allá de realizar buenas ventas en la República de Panamá. La meta

para los primero 5 años era hacer de los productos National los número uno en el

mercado latinoamericano, así como lo eran en Japón. Labor ardua, pues el mercado

local estaba inundado por productos de otras marcas y la región atravesaba una fuerte

crisis inflacionaria. En su etapa inicial, Panasonic Latin América, S.A. cubría el

mercado panameño y contaba con 2 clientes en Zona Libre y el Caribe. Con el paso del

tiempo, y utilizando como guía las experiencias acumuladas, se logro realizar con gran

éxito la conquista de nuevos mercados.

Actualmente, nuestras oficinas centrales están ubicadas en la Ciudad de Panamá,

desde donde se coordinan nuestras operaciones de ventas y servicio dirigidas a

Colombia, Ecuador, Uruguay, Paraguay, el Caribe y otras regiones de América Central

y Brasil.

12

FILOSOFIA DE LA COMPAÑÍA

“Reconociendo nuestras responsabilidades como industriales, nos dedicaremos al

progreso y el desarrollo de la sociedad así como el bienestar de la gente a través de

nuestras actividades de negocio, mejorando de esta manera la calidad de vida en todo

el mundo.”

 El Objetivo Básico Empresarial del Grupo Panasonic, formulado en 1929 por el

fundador de la compañía, Konosuke Matsushita.

La cita anterior resume el objetivo básico empresarial y la filosofía de negocio de

Panasonic. Nuestra misión es dedicarnos al bienestar de la gente alrededor del mundo,

así como al progreso de la sociedad a través del negocio.

1.2 Misión

Panasonic crea ideas para la vida. Lo hacemos brindando una amplia gama de productos

desde equipo audiovisual, de información y comunicaciones hasta electrodomésticos

que enriquecen la vida diariamente. Estamos comprometidos a crear valor para nuestros

consumidores ofreciéndoles seguridad, garantía, comodidad y conveniencia. Como una

de las compañías de electrónica más grandes del mundo, también creemos que debemos

contribuir a la conformación de una sociedad interconectada ubicua y a coexistir con el

medio ambiente global.

1.3 Visión

Panasonic aspira a ser la Compañía No. 1 en Innovación Verde dentro de la Industria de

la Electrónica en el año 2018, el 100° aniversario de nuestra fundación. Haremos del

‘medio ambiente’ parte central de nuestras actividades de negocio y tomaremos el

liderazgo en promover la ‘Revolución Verde’ que está llevándose a cabo alrededor del

mundo para la siguiente generación. Específicamente trabajaremos para realizar nuestra

visión con estas dos ‘innovaciones’.

13

Ilustración 1. Innovación verde

Fuente: Panasonic

1.3.1 Innovación de Vida Verde

Ofreceremos una mejor calidad de vida que brinda a las personas alrededor del mundo

un sentido de seguridad, confort y alegría de manera sustentable.

Por ejemplo,

• Vivir con virtualmente cero emisiones de CO2 en el hogar y en edificios

completos.

• Vivir rodeado de productos orientados al reciclaje.

• Vivir presenciando la evolución y propagación de los autos ecológicos.

Alcanzaremos esta vida verde creando negocios, productos y servicios innovadores uno

tras otro, y los ofreceremos en su totalidad a la comunidad.

1.3.2 Innovación del Negocio Verde

Existe el concepto de que la meta ideal de un productor es alcanzar ‘Cero costo, Cero

Tiempo y Cero Inventario’. Cero representa el ideal, y nosotros aspiramos a llegar lo

más cerca que podamos a este ideal. Además agregaremos ‘Cero Emisiones’, en otras

14

palabras, contar con cero emisiones de CO2 y otros desechos será tan importante como

los otros ‘ceros’.

Por ejemplo:

• Minimizaremos la cantidad de emisiones de CO2 en todos los procesos del
negocio.

• Implementaremos una producción orientada al reciclaje que genere el mínimo de
desechos.

Todo este conocimiento será ofrecido y compartido de manera pública.

1.4 Valores Corporativos

La filosofía empresarial de Panasonic acerca de contribuir a la sociedad a través de sus

negocios significa que asumimos nuestra Responsabilidad Social Corporativa (CSR –

Corporate Social Responsibility) a través de actividades orientadas a la manufactura. No

es posible crear productos y servicios de alta calidad basándonos únicamente en

tecnología superior. Esto se desprende de nuestros lineamientos básicos para el

mejoramiento de la administración ambiental, cumplimiento legal y ético así como la

seguridad de la información. Gracias a la creación de espacios de trabajo, nuestros

empleados alrededor del mundo maximizan su desempeño y mantienen un balance

óptimo entre vida y trabajo.

1.5 Implementación De La Administración De CSR

En el año fiscal 2008, comenzamos un nuevo plan a tres años llamado Plan GP3. El

objetivo principal de este plan es transformar Panasonic en una compañía que se dedica

a la manufactura consciente y confiable. El plan incluye el establecimiento de metas y

estrategias para lanzar a Panasonic a la siguiente etapa de crecimiento, guiándonos a

través de nuestro propósito de unirnos al grupo de las principales compañías globales.

Este reto fue expresado en términos de las siguientes tres metas de GP:

• Global Progress - Progreso Global (A través de la expansión de ventas globales)

• Global Profit - Rentabilidad Global (Mejorar la rentabilidad alrededor del

mundo)

• Global Panasonic - Panasonic Global (Construir una marca global confiable)

15

La implementación mejorada de la administración de CSR en todas las regiones del

mundo es un punto clave enfatizado en el Plan GP3.

1.6 Modelo para la Promoción Global de CSR

Ilustración 2 Modelo para la Promoción Global de CSR

Fuente: Panasonic

En Panasonic hemos desarrollado nuestro modelo de administración de CSR alrededor

de las siguientes cuatro responsabilidades que creemos que tenemos con nuestros

grupos de interés:

• Crear productos y servicios valiosos

• Coexistir con el medio ambiente global

• Contribuir a una sociedad sólida

• Crear un excelente lugar para trabajar

16

Hoy, ante un ambiente de negocios altamente competitivo, Panasonic reconoce la

importancia de tres problemas comunes en particular para la sociedad moderna como

los estándares mínimos para nuestra administración global de CSR:

• Promover la administración ambiental

• Asegurar el cumplimiento legal y ético

• Fortalecer la seguridad de la información

Basadas en estos estándares mínimos, las cuatro áreas principales acerca de cómo

implementamos nuestro programa de CSR son:

• Cumplimiento Global (Actividades de CSR en conjunto con proveedores)

• Salud y Seguridad Ocupacionales (OHS) y Derechos Humanos (Las actividades

de OHS se enfocan en crear ambientes seguros y superiores de trabajo para

nuestros empleados alrededor del mundo)

• Aseguramiento de la calidad, satisfacción del cliente y diseño universal

• Actividades de Ciudadanía Corporativa

Atender las demandas de nuestros grupos de interés alrededor del mundo y promover un

diálogo abierto son elementos clave de la administración de CSR. Juntas, las siete áreas

anteriormente mencionadas conforman el modelo de promoción de la administración

CSR de Panasonic. Manteniendo el enfoque en estas áreas y contando con una

disposición honesta y sincera, pretendemos atender las responsabilidades que tenemos

con nuestros grupos de interés.

1.7 Portafolio de servicios

Audio & Video Digital

TV

VIERA Plasma

VIERA LCD

Cámaras Digitales

LUMIX

Filmadoras

R

R

A

A

A

El

A

A

D

Reproductor

Reproductor

R

D

Audio

PO

M

Te

G

Audífonos

Ti

Ti

Pa

Pa

Pa

Pa

Accesorios D

C

D

SD

lectrodomés

Aires Acond

Ti

M

In

Alta Definici

Definición E

r de Blu-ra

r de DVD

Reproductore

DVD Portátil

OWER LIV

Microcompo

eatros en C

Grabadores D

ipo Inserció

ipo Clip

ara Monitor

ara DJ

ara Cancela

ara Teléfon

Digitales

ables HDM

Discos y Cin

D Card

sticos

dicionados

ipo Split

Multi-Split

ndustrial

ión

stándar

ay

es DVD

l

VE Minicom

nentes

asa

Digitales

ón

reo

ación de Rui

os

MI

ntas

mponentes

ido

17

R

H

O

A

Pl

V

B

A

D

R

A

Se

M

M

C

T

Refrigerado

Hornos de M

Ollas arroce

Aspiradoras

lanchas

Ventiladores

elleza & Cu

Afeitadoras

epiladoras

Recortadore

Auxiliadores

Pe

R

Li

C

ecadores de

Masajeadore

Medidores d

omunicacio

elefonía

D

In

A

res

Microondas

eras

s

s

uidado Pers

es de cabell

s Cosmétic

erfiladores f

Rizadores de

impiador de

uidado de lo

e Cabello

es

de presión

ones

DECT

nalámbricos

Alámbricos

s

onal

lo

os

faciales

e pestañas

e poros

os pies

s

18

Fa

So

T

M

Si

C

Pr

Sc

A

B

ax

oluciones d

ableros Int

Ta

Ta

Multifuncion

istemas de

Se

Se

entrales Te

royectores

Pr

Pr

Pr

canners

Audio & Vid

Equipos

V

M

M

M

M

Pantallas

aterías & L

Linterna

Li

e Negocio

teractivos

ableros Elec

ableros Inte

nales

Seguridad

eguridad pa

eguridad Pr

elefónicas -

royectores P

royectores L

royectores L

deo Profesio

de Video P

Videocámara

Mixers y Swi

Media

Monitores

Medios de C

s Profesion

internas

as

internas

ctrónicos

eractivos

ara Hogar y

rofesional

- PBX

Profesionale

LCD Móvil

LCD de Cin

onal

Profesional

as

itchers

aptura

nales de Pla

Oficina

es

les

ne en Casa

y Broadca

asma

ast

19

20

Focos

Pilas

Alcalinas

Zinc Carbón

Recargables

1.8 Organigrama

GRÁFICO 1. Organigrama

Fuente: Elaboración Propia

En la actualidad Panasonic de Colombia cuenta con 414 empleados, los cuales se
representan gráficamente a través de un Organigrama

21

2 Diagnostico Del Área De Intervención O Identificación De Las Necesidades.

En el periodo de trabajo realizado con Panasonic de Colombia, se ha analizado e

identificado algunas necesidades que de ser atendidas mejoraría el tema de

posicionamiento y de ventas que es lo que requiere la empresa en el eje cafetero. Hacer

énfasis en la reorganización del grupo de trabajo el cual debe ser más eficaz en las

ventas, capacitaciones constantes al grupo de trabajo, vendedores de hipermercados,

distribuidores y especialistas. Incentivos por parte de la marca a vendedores, publicidad

llamativa y alusiva a los productos, mayor inventario por parte de la empresa para suplir

faltantes dándole la misma importancia a todos los clientes sobre todo con productos de

mayor rotación.

3 Eje De Intervención

Área Comercial:

Después de conocer la situación actual de la empresa se realizara como proyecto de

práctica profesional la implementación de tácticas y estrategias en mercadeo enfocado a

cumplir necesidades encontradas y dadas a conocer en el diagnostico antes mencionado.

4 Justificación

Siendo conscientes que el mercado de la tecnología crece constantemente en el mundo,

Panasonic ha estado en la vanguardia y se ha posicionado en el mercado ya que está

comprometido con el desarrollo e innovación buscando un equilibrio y cuidado con el

medio ambiente para el posicionamiento del buen nombre de la marca, mejorando día a

día sus productos y servicios garantizando la permanecía y competitividad en el

mercado sin embargo la competencia se hace más intensa en el tema innovación y

precios. Por tal motivo se desarrollaran algunas estrategias que permitan un mayor

posicionamiento de la compañía en la mente del vendedor como primera medida y

luego en el consumidor el cual será guiado mediante una asesoría especializada y

excelente servicio.

22

5 Objetivos

5.1 Objetivo General

Implementar estrategias de mercadeo con las cuales se posicione a Panasonic en el eje

cafetero como marca líder y de primera opción en la mente del vendedor a la hora de

ofrecer algún electrodoméstico y en la del consumidor a la hora de comprar.

5.2 Objetivos Específicos

• Implementar planes de capacitación periódicamente y personalizados para

asesores y fuerza de venta externa en el canal especializado, asesores de apoyo

de tecnología en el canal de hipermercados y vendedores de distribuidores los

cuales retroalimenten acerca de la información dada, innovaciones en producto y

refuerzo en general.

• Conocer la percepción de clientes potenciales acerca de la marca Panasonic.

• Dar a conocer a estos clientes el amplio portafolio en materia de productos y

características recalcando las ventajas y beneficios que tenemos frente a otras

marcas.

• Crear promociones que incentiven a los clientes finales comprar la marca con

características que compitan con las constantes promociones que implementan

otras marcas.

• Integrar todo el grupo conformado por los asesores del regional eje cafetero con

los cuales se trabaje en equipo y de manera organizada siguiendo los parámetros

de un plan de trabajo.

23

6 Cronograma De Actividades

Tabla 1 Cronograma de actividades planeadas y ejecutadas

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4
Informe de ubicación

Primer informe aprobado jefe y tutor
Evaluacion y capacitacion general

a equipo regional
Desarrollo del instrumento

para recopilar la información
Recopilacion de infomracion

y base de datos nuevos clientes
Segundo informe de avance

Visitas programadas nuevos clientes
Análisis de la información
Capacitaciones Generales

a asesores de planta
Presentación del borrador final

Presentación del informe
final terminado

Aprobación tutor y jefe inmediato
del informe final

NOVIEMBRE
ACTIVIDADES

AGOSTO SEPTIEMBRE OCTUBRE

Fuente: Elaboración Propia

7 Estrategias A Implementar

7.1 Plan De Capacitación

7.1.1 Introducción

Muchas empresas se preguntan ¿qué caso tiene gastar en capacitar el personal?, al poco

tiempo pueden cambiar de trabajo y se pierde el objetivo de que apliquen lo aprendido

acerca de mi empresa.

 Primero que nada, la capacitación es una inversión, no un gasto; el tiempo que el

personal aproveche para aplicar los conocimientos recién adquiridos es ya una ventaja

para la empresa que lo capacitó.

24

 Es tan importante mantener al personal y a los mismos emprendedores

capacitados, de manera que puedan apoyarse en ello como ventaja competitiva sobre su

competencia. No se trata de tomar todos los cursos existentes o contratar especialistas

en todas las áreas, sino de definir específicamente las áreas y los temas en que se

requiere actualizar, mejorar o implementar.

 Quizá no haya sido analizado por quienes creen que la capacitación es un gasto,

pero se debe considerar como un importante motivador para los trabajadores puesto que

les da la confianza que la empresa se preocupa por ellos, por su desarrollo y no sólo

porque hagan bien su trabajo. Esta sensación de apoyo se ve reflejada en un futuro

cuando algunos cursos son impartidos no sólo para mejorar el trabajo actual del

empleado sino también para su propio desarrollo personal.

 El objetivo de esta práctica es básicamente implementar un programa de

capacitación a largo plazo para preparar al personal y encomendarle diversos grados de

responsabilidad, generando motivación y fidelidad con la empresa, en este caso

Panasonic de Colombia.

 Es muy común que uno de los puntos, aunque no el único, que genera una alta

rotación de personal entre las empresas es la falta de capacitación, donde los gerentes

exigen cada vez más trabajo y eficiencia pero no preparan a sus empleados para que

tengan las herramientas necesarias ante las circunstancias presentadas.

 Esto se puede realizar desde preparar al personal para tenga conocimiento

exactamente lo que va a hacer en su trabajo para evitar errores y confusiones posteriores

y lo más importante, darle argumentos validos para realizar una venta con éxito.

 La capacitación no es la varita mágica que solucionará los problemas pero puede

ayudar en la medida en que los conceptos sean aplicados, ejecutados y evaluados, así

como el grado de motivación que el personal tenga con respecto a ser capacitado,

conociendo los beneficios que puede obtener de ello.

 Es necesario investigar constantemente entre nuestro personal interno y externo

25

¿qué se requieren para mejorar el desempeño de la organización? Y establecer un

programa de trabajo en base a las necesidades detectadas y las mencionadas por ellos.

También averiguar ¿qué tan importante es para ellos recibir capacitación? Así sabremos

a quienes les interesa de verdad buscar un desarrollo lucrativo en la empresa

beneficiando ambas partes.

Capacitar no es un lujo, es una necesidad y una herramienta de ventaja competitiva,

además de que nunca está de más aprender un poco sobre cosas nuevas o simplemente

reforzar lo aprendido alguna vez.

 La capacitación es desarrollo e implica la obtención de herramientas que pueden

utilizarse para mejorar el rendimiento de una empresa y, por lógica, de sus empleados;

es para la mente lo mismo que el entrenamiento físico para los atletas. Así que hay que

entrenar y capacitarse para llegar a nuestra meta.

7.1.2 Objetivo del plan de Capacitación

El objetivo de este plan de capacitación aparte de ir a la vanguardia del

desarrollo brindando conocimiento, es afianzar esa comprensión que los

vendedores tuvieron acerca de nuestros productos, de esta manera lograr un

posicionamiento como primera medida, en la mente de estos para luego ser

transmitida al consumidor.

7.1.3 Alcance

Se dará inicio al Plan de Capacitación en el eje cafetero primero que todo con el

grupo conformado por los asesores de la regional (Pereira, Armenia, Manizales)

y de ahí pasamos a nuestra fuerza de venta externa concentrada en los canales

especializados, hipermercados y distribuidores.

26

Tabla 2. Distribución de asesores a nivel regional

1. Asesores internos

2. Fuerza de venta Externa TOTAL

CANAL PEREIRA ARMENIA MANIZALES

Especializados 1 65 1 25 1 45 138

Hipermercados 8 35 2 10 1 10 66

Distribuidores 2 1 1 4

TOTAL CIUDAD 9 102 3 36 2 56

Fuente: Elaboración Propia

7.1.4 Herramientas

Dentro de los parámetros que debe seguir este plan están como norma implementar:

7.1.5 Clínica de Ventas
Al culminar alguna sesión de x categoría incentivar a os asistentes a que salgan y expongan lo
que aprendieron simulando estar en la situación real y destacando las características que
peritan realizar una venta exitosa.

7.1.6 Evaluación
Después de cada capacitación se hará entrega de un formato evaluativo básico con el fin
de conocer los conceptos aprendidos y sobre todo resaltando las características que
tenemos como ventaja frente a la competencia.

7.1.7 Encuesta

Indispensable conocer sugerencias y críticas constructivas que permitan desarrollar un
mejor manejo en la organización e ir perfeccionando un servicio con nuestro entorno
(vendedores, clientes, consumidores).

7.1.8 Responsables

A cargo de las capacitaciones estarán:

27

Especialista

Quien vendrá de Bogotá con una periodicidad de 3 veces al año con la idea de afianzar
conceptos técnicos y características de los productos.

Coordinador regional

Encargado de velar constantemente de las inquietudes y sugerencias de los asesores y
fuerza de venta externa. Es quien hará cumplir los parámetros del plan de capacitación
haciéndolo de una manera organizada y personalizada en cada punto de venta de manera
no tan formal con producto de exhibición reforzando temas por categorías y resaltando
características y ventajas frente a la competencia.

Coordinadores de ventas

Se encargaran de brindar el espacio para que se lleven a cabo las capacitaciones en el
punto de venta, de la mano del coordinador motivaran a que las ventas aumenten y que
Panasonic sea primera opción a la hora de vender.

Asesores Panasonic

Con sus constates visitas y permanencia en punto de venta brindaran apoyo y resolverán
dudas que se presenten acerca de nuestro producto.

7.1.9 Programación

En esta parte implementaremos una estrategia llamada “EL MES DE LA

CATEGORIA” con la cual resaltaremos los siguientes aspectos.

Mejoramiento de exhibiciones:

Dependiendo de la categoría a la cual nos vamos a enfocar ese mes, mejoraremos con

permiso de los puntos de venta y con apoyo de los coordinadores las exhibiciones de la

línea la cual vamos a reforzar ya sea VIERA (televisión), LUMIX (cámaras).

POWERLIVE (Equipos de sonido) y a estas anexar subcategorias.

28

Capacitación de refuerzo:

Capacitar detalladamente acerca de la línea a la cual se le estar dando más importancia

durante su mes.

7.1.10 Incentivos y Bonificaciones:

Premiar el mejor vendedor de la categoría cumpliendo con un tope de venta y

participando por incentivos y detalles por parte de la marca que lo motiven a esforzarse

por alcanzar las siguientes metas.

Tabla 3 Cronograma de actividades para plan de capacitación

Apoyo asesores

Mes VIERA

Mes LUMIX

Mes POWERLIVE

Capacitacion Especialista

Capacitacion Coordinador

Mejoramiento de Exhibiciones

Evaluacion a fuerza de venta

Clinicas de venta

Encuesta y sugerencias

ACTIVIDADES
ENEROFEBREMARZ ABRIL MAYO JUNIO JULIO DICIEMAGOS SEPTI OCTUBNOVIE

Fuente: Elaboración Propia

29

7.2 Reorganización De Grupo

7.2.1 Introducción

Gran parte de la capacitación pudiera parecer especializada e importante pero también

existen las necesidades básicas en cuanto al puesto y el grupo de trabajo en sí mismo,

cómo organizarlo, dónde dirigirse, cómo ser más eficientes o simplemente cómo

mejorar la comunicación.

Cuando se alcanza un nivel ideal de comunicación entre los miembros de un grupo

estos comienzan a invertir más tiempo en la consecución de las metas pertinentes al

grupo y así comienzan a trabajar como unidad de cooperación en vez de competición.

A estas alturas los miembros valoran el hecho de pertenecer al grupo y comienzan a

regirse por las reglas del grupo, le dan prioridad a las metas del grupo por encima de las

individuales. Estas normas son compartidas por los miembros del grupo reuniendo

ciertas características que son importantes para estos, se forman solo con relación a

asuntos que signifiquen algo para el grupo; no basta con comunicarlas verbalmente si no

también dejarlas por escrito.

7.2.2 Objetivo de la reorganización

Esta reorganización tiene como objetivo dar un orden y un plan de trabajo a todos los

que somos parte de la regional con la idea de maximizar el potencial y hacer de nuestras

labores un trabajo más eficiente y eficaz.

Para esto se tendrá en cuenta lo siguiente:

• Análisis de Ventas

Es fundamental para un inicio en esta reorganización. Nos determina puntos clave

donde nuestra mercancía tiene mayor rotación y ventas y donde no. Junto con un

análisis de oportunidad medimos el crecimiento de las ventas e implementamos

estrategias basadas en la reactivación de puntos muertos y mayor crecimiento en

aquellos que hay buena rotación.

30

• Ruteros y manejo de tiempos

Todo el análisis anteriormente mencionado nos brinda una información e identifica

necesidades en los puntos

• Horarios de mayor flujo y rotación

• Productos de mayor rotación por puntos

• Manejo de espacios y exhibiciones

• Competencia

Toda esta información me permite aplicar estrategias programadas en nuestro plan de

trabajo las cuales consisten en

• Ruteros: Detallar una ruta semanal con visitas a todos nuestros clientes por

mínima que sea la mercancía con la idea que sientan apoyo por parte de la

maraca y se motiven a realizar sugeridos.

• Horarios y tiempos: El asesor cumplirá con unos tiempos determinados de

permanencia en el punto. Con esto aparte del apoyo logramos que el asesor sea

eficiente en el uso de sus horarios laborales donde capacite, resuelva dudas,

organice la exhibición y se encargue de cerrar con éxito ventas junto a nuestros

asesores externos que están en los almacenes.

31

Conclusiones

Panasonic en definitiva es una marca con buen posicionamiento pero no el mejor

respecto a la competencia, se cuenta con un excelente personal capacitado pero es poco

para el gran mercado que se debe abarcar.

Se debe estar no solo a la par sino adelante del constante movimiento del

mercado día tras día, innovación en el tema de desarrollo de producto y nuevas

tecnologías, nuevos diseños y sobre todo de tácticas que permitan un excelente

posicionamiento en la mente del consumidor.

Se cuenta con presupuesto y con el talento humano necesario para alcanzar

metas de gran nivel.

32

Recomendaciones

Tener en cuenta todo tipo de ideas que permitan un crecimiento empresarial, en

ocasiones no son los altos mandos quienes tienen buenas y viables propuestas. Todos

como equipo se trabaja en pro del mejoramiento, es bueno ser tenido en cuenta en los

procesos a realizar de los cuales se pueden mejorar y organizar para dar un excelente y

completo funcionamiento.

Hacer énfasis en el tema de capacitación por parte de los especialistas a los

asesores y de estos al personal que brinda apoyo externo y promueven nuestra marca.

Reorganizar el personal de tal manera que haya un orden y un plan de trabajo

elaborado y completo el cual sea cumplido por el personal, con pautas y labores precisas

que generen un correcto y ordenado funcionamiento a la hora de realizar el trabajo.

33

Apéndices

Apéndice A Formato de evaluación

Evaluación y conocimiento de marca

VIERA

• Mencione 5 características que Panasonic tiene como ventaja frente
a la competencia en nuestros televisores Plasma, LCD y LED Viera.

POWERLIVE

• Mencione 5 características que Panasonic tiene como ventaja frente a
la competencia en nuestros equipos de sonido Powerlive.

LUMIX

• Mencione 5 características que Panasonic tiene como ventaja frente a
la competencia en nuestras cámaras Lumix.

34

Apéndice B . Formato de encuesta

Formato de sugerencias y recomendaciones

1. De 1 a 5 califique la importancia de recibir capacitación por parte de
la marca siendo 1 innecesario y 5 Fundamental. __

2. Con que periodicidad recomienda la realización de estas
capacitaciones?

A. 1 vez al año
B. 2 veces al año
C. 3 veces al año
D. 4 veces al año

3. En que temas debe hacer enfasis Panasonic a la hora de capacitar?

A. Viera (Televisión)
B. Powerlive (Audio)
C. Lumix (Camaras Digitales)
D. Todo por igual

4. Que cree que debamos mejorar en Panasonic para el aumento de
rotación y ventas de nuestros productos?

5. Que le sugiere a Panasonic para el mejoramiento de la organización
y de nuestros productos?

	Contenido
	Lista De Tablas
	Lista De Gráficos
	Lista De Ilustraciones
	Lista De Apéndices
	Resumen
	Abstract
	Introducción
	Agradecimientos
	1 Presentación De Le Organización
	1.1 Reseña histórica
	1.2 Misión
	1.3 Visión
	1.3.1 Innovación de Vida Verde
	1.3.2 Innovación del Negocio Verde
	1.4 Valores Corporativos
	1.5 Implementación De La Administración De CSR
	1.6 Modelo para la Promoción Global de CSR
	1.7 Portafolio de servicios
	1.8 Organigrama
	2 Diagnostico Del Área De Intervención O Identificación De Las Necesidades.
	3 Eje De Intervención
	4 Justificación
	5 Objetivos
	5.1 Objetivo General
	5.2 Objetivos Específicos
	6 Cronograma De Actividades
	7 Estrategias A Implementar
	7.1 Plan De Capacitación
	7.1.1 Introducción
	7.1.2 Objetivo del plan de Capacitación
	7.1.3 Alcance
	7.1.4 Herramientas
	7.1.5 Clínica de Ventas
	7.1.6 Evaluación
	7.1.7 Encuesta
	7.1.8 Responsables
	7.1.9 Programación
	7.1.10 Incentivos y Bonificaciones:
	7.2 Reorganización De Grupo
	7.2.1 Introducción
	7.2.2 Objetivo de la reorganización
	Conclusiones
	Recomendaciones
	Apéndices

