INFLUENCIA DE LA PERCEPCION DE LA IMAGEN DE UNA EMPRESA DE SERVICIOS EN LA IMAGEN DE LA CIUDAD

FÉLIX BLÁZQUEZ LOZANO

Departamento de Análisis Económico y ADE

Universidad de La Coruña

correo-e: felixbl@udc.es
VALENTÍN ALEJANDRO MARTÍNEZ FERNÁNDEZ
 Departamento de Análisis Económico y ADE

Universidad de La Coruña

correo-e: valejand@udc.es
OSCAR JUANATEY BOGA

Departamento de Análisis Económico y ADE

Universidad de La Coruña

correo-e: oscarjb@udc.es
RESUMEN

La percepción de imagen de las empresas por parte de los ciudadanos es un tema que ha suscitado gran interés, tanto desde el punto de vista de las organizaciones como desde el de la ciudad en la que se ubican estas, ya que influye en el proceso de construcción de la imagen de dicha ciudad en la mente de los individuos.

En base a esto, el presente trabajo trata de establecer algún tipo de relación entre la percepción de la imagen de una empresa por parte de los ciudadanos de una determinada ciudad y la imagen percibida por estos de dicha ciudad.

Palabras claves: Imagen percibida de ciudad, Marketing de ciudad, Imagen corporativa, Competitividad.

1. Introducción

Aunque el marketing tal y como lo conocemos hoy nace a principios del siglo pasado, este hace referencia a una actividad tan antigua como el comercio (VELA Y BOCIGAS, 1992). Además, durante los últimos años hemos asistido, por un lado, a la expansión del marketing a todo tipo de empresas y organismos y, por otro, a la revitalización del papel de las ciudades en la vida social, política y económica, observándose un doble fenómeno, por una parte, la globalización de la economía que provoca que los estados cedan competencias a organismos supranacionales de tipo político y económico y, por otra, la descentralización de la nación en formas espaciales como las ciudades, las cuales reivindican su identidad; lo que provoca, según BORJA Y CASTELLS (1997), una articulación de lo global y lo local con repercusiones económicas y sociales.

Además, la tendencia del marketing en las últimas décadas se basa en el hecho de que cualquier producto, para que tenga éxito, tendrá que satisfacer las diferentes necesidades del grupo de clientes al que se dirige y que conocemos como orientación al cliente. Pues bien, este planteamiento también se ha aplicado a ciudades, regiones y países (ELIZAGARATE, 1996).

De esta forma, el marketing de ciudad, basándose en la orientación al cliente, tiene un papel fundamental, ya que su finalidad es que las características de ese lugar satisfagan las necesidades de los mercados objetivos. No obstante, debe tener también una orientación estratégica, es decir, no debe limitarse exclusivamente a la satisfacción de las necesidades individuales sino que, además, deberá atender las de la comunidad en su conjunto. Por tanto, siguiendo a NOISETTE Y VALLERUGO (1996), el objetivo fundamental del marketing de ciudades será, por un lado, atender a las necesidades de los ciudadanos y, por otro, mejorar la calidad global de la ciudad y por lo tanto su posición competitiva.

Por lo tanto, centrándonos en el marketing de ciudades podemos determinar dos aspectos bien diferenciados, por un lado, el marketing interno cuyo objetivo hace referencia a la obtención de las diferentes preocupaciones de los ciudadanos y que configura la autoimagen o imagen interna de la ciudad, y por otro el marketing externo más orientado hacia la atracción a la ciudad de otros públicos (ELIZAGARATE, 2003).

En nuestra ponencia intentaremos emplear la filosofía del marketing a la gestión de los lugares, puesto que tanto los instrumentos del marketing como la orientación al cliente y la competencia son también aplicables cuando nuestro objetivo es “vender un país o una ciudad”, el único esfuerzo a realizar es transformar los razonamientos del marketing de producto o servicio al marketing de lugares.

Existen trabajos de diferentes autores que han relacionado el marketing con las ciudades, así podemos destacar el llevado a cabo por ASHWORTH Y VOODG (1990) donde estudian el posicionamiento de las ciudades para analizar la gestión urbana, el realizado por MARCOS (1993) en base al estudio realizado para los Juegos Olímpicos de Barcelona, el desarrollado por EIZAGUIRRE Y LAKA (1995) al estudiar la imagen de siete ciudades españolas, el realizado por AGUILERA Y PERALES (1994) en su trabajo titulado “La imagen de las ciudades en el marketing urbano”, el llevado a cabo por LUQUE, DEL BARRIO, IBÁÑEZ Y RODRÍGUEZ (2003) en su estudio “Modelización de la imagen de ciudad: caso de la ciudad de Granada”, el de GUTIERREZ VILLAR, B., ARAQUE PADILLA, R. Y MONTERO SIMO, M.A. (2003) titulado “La técnica de la rejilla como metodología para el estudio de la formación de una imagen de ciudad”, el de MUÑIZ MARTINEZ, N., CERVANTES BLANCO, M. Y ABAD GONZALEZ, J. (2003) titulado “Análisis de marketing de ciudades a partir de un sistema de indicadores urbanos. Aplicación a la caracterización de ciudades españolas”, el de HERNADEZ, PHABMIXAY Y CAMARERO (2003) titulado “ El desarrollo de relaciones en el ámbito del marketing de ciudad. El caso de los centros de animación”.
Conscientes de que las ciudades compiten entre sí para satisfacer a sus diferentes públicos, es decir, estas compiten con otros lugares en diferentes segmentos tales como: lugares de ocio, turismo, cultura, zonas de residencia, lugares donde invertir, sitios donde poder realizar los estudios, lugares en los que poder ejercer la profesión, zonas comerciales, centros financieros, etc., con el objeto de obtener mayor eficiencia a través de la mejora de la competitividad. Desde esta perspectiva, podemos encontrar una cierta similitud entre las ciudades y las empresas (ver tabla 1) tal y como establece diversos autores como COTORRUELO (1992) y PRECEDO (1995), donde la dirección de la ciudad correría a cargo del ayuntamiento, el producto se identificaría con sus atributos, los clientes con los ciudadanos, turistas, etc., los competidores con las diferentes ciudades, el precio con los diferentes costes de utilización de los servicios de dicha ciudad, etc.

No obstante, no todos los lugares compiten en los mismos segmentos, por ello, con el objeto de establecer la competencia de un lugar en concreto y en base a un segmento determinado, debemos preguntar a los diferentes usuarios.

De esta forma, aquellas ciudades que deseen ser líderes en un segmento concreto deberán pensar en obtener una característica valorada por los ciudadanos que les diferencie respecto al resto de ciudades, esto es, dicho lugar deberá proporcionar más nivel de satisfacción que otros en un aspecto importante para el público objetivo.

Tabla 1. Semejanzas entre empresa y ciudad

	
	Empresa
	Ciudad

	Alta dirección
	Consejo de administración
	Alcalde y equipo de gobierno

	Propiedad
	Accionistas
	Ciudadanos

	Productos
	Productos fabricados
	Servicios

Atracciones

	Clientes
	Consumidores
	Empresas

Inversores

Visitantes

Ciudadanos

Trabajadores

	Competidores
	Otras empresas
	Otras ciudades

Fuente: Adaptado de A. PRECEDO LEDO

Por ende, hay que tener en cuenta que el producto es la base de la estrategia de marketing (CRUZ ROCHE, 1990), y que un producto centrado en las necesidades del consumidor es el resultado de la actual evolución del marketing, por lo que esto no debe ser ajeno al esfuerzo que deben realizar las ciudades con el objeto de satisfacer, con sus características, a su público objetivo.

Asimismo, los distintos atributos de las ciudades y todos sus activos potencian el valor del conjunto y deben ser desarrollados con el objeto de favorecer el crecimiento de la ciudad y proyectar su imagen a nivel interno y externo. En definitiva, como cualquier producto, las características de la ciudad se revelan como un buen instrumento para competir y diferenciarse de otras ciudades a la hora de atraer clientes o satisfacer a los que ya habitan en ellas. Por tanto, tal y como ocurre con otros productos, la ciudad se puede diferenciar de la competencia a través de la marca y sus símbolos, los cuales constituyen un activo intangible de esta que favorecerá el establecimiento de preferencias por parte de los clientes.

Pues bien, la ventaja competitiva, observando la ciudad como un producto, puede clasificarse en externa o de diferenciación e interna o en costes. Para nuestro estudio nos centraremos en el primer tipo, esto es, la ventaja competitiva externa, conocida como diferenciación, y que implica dotar a la ciudad de cualidades distintivas que constituyan un mayor valor para el ciudadano.

De esta forma, la percepción favorable de la imagen de las distintas empresas que en ella están instaladas podría constituir una ventaja competitiva para los ciudadanos de dicha urbe desde el momento en que estas se perciban, por parte del cliente, como un componente de valor, de la misma forma que lo puede ser, por ejemplo, la oferta de servicios, la asistencia sanitaria, el tráfico fluido, etc.

De acuerdo con esto, es importante conocer como los individuos se forman su propia imagen sobre las distintas empresas, pues esta les condicionarán a la hora de determinar la imagen de la ciudad.

2. Imagen

Actualmente el termino imagen esta siendo utilizado para definir gran cantidad de fenómenos, esto es debido a la polisemia del termino lo que queda reflejado en la gran cantidad de expresiones acuñadas por multitud de autores en el campo de la comunicación empresarial y que queda reflejada en la literatura sobre el tema.

Siguiendo a L.A. SANZ DE LA TAJADA (1994) podemos definir la imagen como un “conjunto de notas adjetivas asociadas espontáneamente con un estímulo dado, el cual ha desencadenado previamente en los individuos una serie de asociaciones que forman un conjunto de conocimientos, que en psicología social se denominan creencias o estereotipos”.

De esta forma, la imagen percibida de la empresa puede ser diferente según los tipos de público que interactúan con ella. Definimos público como aquel conjunto de individuos que tienen una cierta homogeneidad con los que la empresa desea comunicarse para la consecución de un objetivo de imagen. Así, podemos clasificar al público en interno o generador de endoimagen de la empresa y externo o generador de su exoimagen.

2.1. Imagen Corporativa

El concepto de imagen corporativa es controvertido debido a la disparidad de enfoques que se han adoptado del mismo, al igual que ocurre con el término imagen, dando lugar a diferentes definiciones del mismo, no obstante, podemos definir la imagen corporativa como una representación mental que los individuos se hacen de una organización empresarial, como reflejo de la cultura de la empresa en las percepciones del entorno. Así, la imagen corporativa de una empresa es el resultado de la síntesis de todas las acciones de comunicación que surgen de la organización y son dirigidas a sus diferentes entornos.

Por tanto, la imagen de la empresa estará constituida por los distintos componentes referidos a la personalidad de la empresa; no obstante, dicha imagen no es estática sino que posee una estructura dinámica y estará afectada tanto por el entorno social que le rodea como por las diferentes estrategias empresariales propias y de la competencia.

Según lo expuesto en el párrafo anterior, tendremos en cuenta dos consideraciones importantes:

· Por un lado, las fuentes de creación de imagen de la empresa constituidas por diferentes activos materiales que podemos agrupar en tres categorías:

· Fuentes ligadas a los productos de la empresa.

· Fuentes ligadas a la distribución de dichos productos.

· Fuentes ligadas a las comunicaciones de la empresa.

· Por otro, el entorno donde la empresa desarrolla su actividad y que le da sentido a la propia empresa, pues representa el espacio concreto con una situación social y de mercado determinadas.

Son múltiples las definiciones dadas por los distintos autores sobre la imagen corporativa, por lo que resulta más practico agrupar estas en función de las diferentes tendencias existentes sobre dicha imagen. Así, podemos distinguir tres concepciones diferentes (CAPRIOTTI, 1999):

· La imagen-ficción que hace referencia a la imagen como apariencia de un objeto o de un hecho como acontecimiento ficticio.

· La imagen-icono que hace referencia a la imagen como representación icónica de un objeto que se percibe por los sentidos.

· La imagen-actitud que hace referencia a la imagen como representación mental, concepto e idea, que tiene un público a cerca de una empresa, marca o producto.

Por último, autores como AAKER Y MYERS (1984) asocian la noción de imagen con la de posicionamiento, entendiendo por posicionamiento de un objeto en un mercado el lugar que ocupa éste en la mente de los consumidores en comparación con los de la competencia. Esto es, tratamos de identificar las ventajas que dicho objeto tiene para el consumidor. Así, si está bien posicionado el individuo lo demandará y el grado de lealtad hacia el mismo será más fuerte. De esta forma la idea de imagen de empresa no dependería sólo de lo que la gente piensa de una empresa, sino de lo que piensa de ella en función de las demás empresas del sector.

2.2. Imagen de Ciudad

La revolución urbanística del siglo XIX, que perduró hasta finales del siglo XX, constituyó la base de la imagen de las ciudades. Hoy en día las ciudades deben centrar su imagen en el desarrollo económico pero al mismo tiempo en hacerlas más habitables, ofreciendo mayor calidad de vida (ver tabla 2) ante la demanda de los ciudadanos pero satisfaciendo también los interesas de las empresas instaladas en ellas, de los visitantes, de las personas que trabajan en ellas y de los potenciales residentes e inversores (V. ELIZAGARATE, 2003).

Tabla 2. Elementos determinantes de la calidad de vida de las ciudades.

	Población

	Nacionalidad

	Composición de los hogares

	Mercado de trabajo y paro

	Ingresos, disparidades y pobreza

	Vivienda

	Salud

	Criminalidad

	Empleo

	Actividad económica

	Ciudadanos

	Educación y formación (oferta)

	Nivel de educación

	Calidad del aire y nivel de sonorización

	Agua

	Gestión de basuras

	Ocupación de los suelos

	Desplazamientos

	Consumo de energía

	Clima y geografía

	Cultura y ocio

Fuente: Adaptado de V. ELIZAGARATE

Así, PORTER (1992) considera que el termino nación competitiva se identifica con el de prosperidad económica, siendo la meta económica más importante para una nación el producir un alto nivel de vida para sus ciudadanos. Este concepto de competitividad puede aplicarse tanto a las naciones como a las regiones de un estado o a las ciudades, esto es, dicho termino tiene un claro nexo con el territorio.

Por su parte, LEVER Y TUROK (1999) indican que la competitividad de una ciudad se puede medir a través de diversos indicadores como el crecimiento económico de las inversiones, la creación de nuevas empresas, el valor añadido por trabajador y otros indicadores basados en la ciudad que miden el crecimiento sostenido. No obstante, estos factores hacen referencia a la competitividad con efectos de rentabilidad económica, y hay que tener en cuenta que la competitividad de la ciudad tiene una rentabilidad social debido a que todos ellos incrementan su riqueza alcanzando a ciudadanos, visitantes, empresarios y trabajadores.

Por tanto, el concepto de imagen de ciudad es multidimensional y no hace referencia exclusivamente a un aspecto urbanístico sino que tiene en cuenta otras dimensiones.

La imagen es el reflejo de todas aquellas características positivas y negativas con que cuenta una ciudad. Esta constituye un factor condicionante del desarrollo urbano, es decir, una imagen positiva de la ciudad afectaría favorablemente a su desarrollo económico y social, mientras que un imagen negativa de la misma afectaría negativamente a todos los agentes económicos y sociales de esa ciudad. Por ello, la imagen de la ciudad debe ser planificada con sumo cuidado.

Ciudades aparentemente iguales pueden distinguirse por su imagen. Esto se debe a que los ciudadanos carecen de una información completa y fiable de las características de las distintas ciudades. Bajo estas circunstancias, la imagen de las empresas establecidas en una ciudad determinada pueden tener una gran influencia.

Por tanto, es fundamental para el objetivo de nuestro estudio identificar el proceso de construcción de la imagen de una ciudad en la mente de los individuos, lo que nos lleva a estudiar el concepto de posicionamiento. Así, tal y como vimos, debemos entender el posicionamiento urbano interpretando la ciudad como un producto y teniendo en cuenta sus recursos humanos, promociones e imágenes.

Por tanto, aplicando este concepto al marketing de ciudad observamos que la imagen de ciudad viene definida como la suma de creencias, ideas e impresiones que tiene la gente sobre un lugar (KOTLER, HAIDER Y REIN, 1993) y que están provocadas por las diferentes características, tanto positivas como negativas, con que cuenta dicho lugar. Así, la imagen que un individuo tiene de una ciudad no tiene por que coincidir con la realidad, pero conviene conocerla con el objeto de modificarla, si fuese necesario, según los intereses de los gestores de dicha ciudad.

De esta forma, el posicionamiento perceptual de una ciudad se podría estudiar teniendo en cuenta como los individuos sitúan en su mente a las diferentes empresas mediante la ponderación de los distintos atributos considerados como importantes en referencia a la satisfacción de sus necesidades y deseos. Con ello, podemos indicar que el posicionamiento no estaría vinculado directamente a una ciudad sino a la percepción que el cliente tiene de la misma en base a la información recibida o los servicios utilizados, por ejemplo. Por tanto, los atributos preceptúales los decide cada persona interpretando subjetivamente los rasgos positivos y negativos que asocian a una ciudad.

Por ello debemos de tener en cuenta la oferta urbana de las distintas ciudades base para la formación de la imagen de los ciudadanos y que estará determinada por diferentes facetas tales como la calidad de vida, las diferentes empresas existentes en la ciudad, la cultura, el ocio, la vivienda o los diferentes servicios básicos.

Así, es difícil que todos los ciudadanos tengan la misma percepción de una ciudad. Sin embargo, el proceso por el cual estos construyen su percepción de ciudad, es decir, los constructos o atributos utilizados para formarse una imagen de ciudad si deben ser los mismos.

 En relación a esto, KOSTECKI (1992) propone tres categorías de atributos determinantes para diferenciar el producto urbano de cualquier otro producto: aquellos que no son modificables como por ejemplo las condiciones climáticas; los que son modificables en el largo plazo como la política económica y, por último, los que son modificables en el corto plazo y que hacen referencia a los aspectos tácticos.

3. Objetivos y metodología

Teniendo en cuenta el planteamiento realizado hasta el momento, puede afirmarse que la investigación relativa a la imagen de la ciudad es compleja pero de gran interés a la hora de establecer las diferentes estrategias y procesos de planificación de las ciudades.

De esta forma, se define como objetivo general del presente estudio el análisis de la percepción de la imagen de la Compañía EMALCSA
 por parte de los ciudadanos residentes en La Coruña, así como la influencia de dicha imagen percibida en la percepción de la imagen de esta ciudad. Este objetivo se va a lograr a partir del conocimiento de las opiniones y actitudes que los clientes tienen sobre los servicios públicos en general y los de la compañía en particular.

3.1 Objetivos

Planteado el objetivo principal de nuestro estudio, podemos establecer como objetivos específicos de la investigación los siguientes:

· Determinar el grado de notoriedad espontánea y sugerida EMALCSA.

· Efectuar la valoración percibida que los coruñeses tienen sobre los diferentes servicios públicos y la gestión de los mismos.

· Medir la percepción de la influencia que ejerce la comunicación sobre la imagen que los clientes tienen de la compañía.

· Conocer los perfiles socio-demográficos de los individuos según su actitud hacia la empresa.

3.2 Proceso de investigación

Analizaremos en el presente apartado las diferentes fases que hemos llevado a cabo hasta llegar al tratamiento estadístico de los datos.

FASE 1ª. ELABORACIÓN DEL CUESTIONARIO

Elaboración-descripción del cuestionario: Teniendo en cuenta los objetivos que se perseguían con el presente estudio, se efectuó una investigación preliminar de trabajos similares existentes y se obtuvieron datos cualitativos facilitados por expertos y usuarios, base para la confección de un cuestionario.

Pretest del cuestionario: una vez redactado totalmente el cuestionario se le sometió a un control por expertos de investigación de mercados, para que hicieran las consideraciones que estimaran oportunas. Este control, unido al pretest del cuestionario, submuestra pequeña de la población objetivo (se llevaron a cabo 20 pretests), sirvió para descubrir posibles ambigüedades con las correspondientes correcciones de las mismas. De esta manera se llegó al cuestionario definitivo.

FASE 2ª: MÉTODO DE MUESTREO

Universo: se definió como unidad poblacional a los hogares residentes de hecho en la ciudad de A Coruña.

Tamaño de la muestra y error muestral: De acuerdo con los recursos disponibles, se consideró como un tamaño de la muestra suficiente la de 400 encuestas, lo que nos da un error muestral máximo de +/- 5%, para un nivel de confianza del 95,5% (Z = 2), y el caso más desfavorable p = q = 50%.

Método de muestreo: Se realizó un muestreo aleatorio simple, considerando que la casi absoluta mayoría de los hogares de la ciudad de A Coruña son clientes de la compañía EMALCSA.

FASE 3ª. EL TRABAJO DE CAMPO Y LA TABULACIÓN DE DATOS

La planificación del trabajo de campo: se estableció como objetivo efectuar la encuesta en el menor periodo de tiempo posible para aislar la investigación de alteraciones aleatorias provocadas por sucesos o informaciones inesperados. La encuesta fue realizada telefónicamente por SONDAXE, empresa con gran experiencia en trabajos de investigación de mercados y de acreditada solvencia, y un investigador del Área de Comercialización e Investigación de Mercados de la Universidad de A Coruña, el cual realizó tareas de coordinación y seguimiento de todo el trabajo.

Supervisión y control del trabajo de campo: Se revisó todos y cada uno de los cuestionarios, para desechar aquellos incompletos o con un elevado grado de contradicción o incoherencia. Simultáneamente se procedió a la supervisión y control del trabajo de campo para verificar que la información fuese recogida de la forma debida.

Tratamiento y tabulación: Se optó por el programa SPSS 11.0 por ser un programa contrastado y de gran difusión en el tratamiento y tabulación de encuestas, y que se consideró suficientemente “potente” estadísticamente para el análisis a realizar.

3.3 Ficha técnica y características de la muestra

Las características de la muestra obtenidas se detallan en las tablas siguientes según edad y sexo. (Ver tablas 3 y 4)

[image: image1.wmf]P38

49

12,3

12,3

12,3

76

19,0

19,0

31,3

61

15,3

15,3

46,5

69

17,3

17,3

63,8

57

14,3

14,3

78,0

88

22,0

22,0

100,0

400

100,0

100,0

De 18 a 24 años

De 25 a 34 años

De 35 a 44 años

De 45 a 54 años

De 55 a 64 años

De 65 años y más

Total

Válidos

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

 Fuente: Elaboración propia

[image: image2.wmf]P39

164

41,0

41,0

41,0

236

59,0

59,0

100,0

400

100,0

100,0

Hombre

Mujer

Total

Válidos

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

 Fuente: Elaboración propia

Tabla 5: Ficha técnica del estudio

	FICHA TÉCNICA

	UNIVERSO
	Hogares residentes de hecho en la ciudad de A Coruña

	TAMAÑO MUESTRAL
	400 encuestas válidas

	ERROR MUESTRAL
	±5%

	NIVEL DE CONFIANZA
	95.5% (z=2)

	PROCEDIMIENTO DE MUESTREO
	Muestreo Aleatorio Simple

	TRABAJO DE CAMPO
	1 de Mayo al 31 de Mayo de 2003

	PROCESAMIENTO DE LA INFORMACIÓN
	SPSS 11.0

Fuente: Elaboración propia

4. Análisis descriptivo de los resultados

4.1. Percepción de los servicios públicos

La primera cuestión a analizar es la importancia que los ciudadanos otorgan a los servicios públicos disponibles, en este caso, en la ciudad de A Coruña de una manera general, para pasar posteriormente a determinar la importancia concreta del servicio de suministro de agua ofrecido por la empresa EMALCSA objeto del estudio. De este modo, a la pregunta de cual de los servicios cumple una función más básica, es destacable el hecho de que más de un 40% de los encuestados consideran que es el de suministro de agua (163 respuestas), frente a un 15% que aluden a la limpieza de calles y un 10,8% que se inclinan por el suministro de luz y, por último, hemos de destacar que casi un 22% afirman que todos ellos son de suma importancia (ver tabla 6 y gráfico 1).

[image: image3.wmf]P1

61

15,3

15,4

15,4

163

40,8

41,1

56,4

4

1,0

1,0

57,4

31

7,8

7,8

65,2

43

10,8

10,8

76,1

3

,8

,8

76,8

87

21,8

21,9

98,7

5

1,3

1,3

100,0

397

99,3

100,0

3

,8

400

100,0

Limpieza de las calles

Suministro de agua

Suministro de gas ciudad

Transporte Urbano

Suministro eléctrico

ninguna de ellas (NO

LEER)

todas ellas (NO LEER)

no sabe / no contesta

(NO LEER)

Total

Válidos

Sistema

Perdidos

Total

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

 Fuente: Elaboración propia

[image: image4.wmf]P1

,7%

1,2%

21,8%

,7%

10,7%

7,8%

1,0%

40,7%

15,3%

Perdido

no sabe / no contest

todas ellas (NO LEER

ninguna de ellas (NO

Suministro eléctrico

Transporte Urbano

Suministro de gas ci

Suministro de agua

Limpieza de las call

 Fuente: Elaboración propia

De estos datos se puede extraer la conclusión de que los ciudadanos otorgan un gran valor a un servicio como el de suministro de agua, lo que parece bastante obvio, si bien destaca la gran importancia que se le da frente a otros servicios fundamentales como la limpieza, el suministro de electricidad o el transporte urbano.

4.2. La relación de los ciudadanos con Emalcsa y la imagen percibida de esta por sus clientes

Es de destacar, como era previsible, el alto porcentaje de encuestados que son clientes de la compañía; en concreto un 92,5% de los entrevistados son clientes de la misma. Además, la relación que dicen tener los encuestados con la compañía como clientes es calificada como muy buena (4,5%) o buena (54,5%) en casi un 60%, frente a un 15% que la considera regular y menos de un 1% que la considera mala o muy mala, pero destaca más aún el hecho de que aproximadamente un 25% de los encuestados considere que no tiene ninguna relación con EMALCSA pese a no ser una de las opciones que se les ofrecía. (gráfico 2).

[image: image5.wmf]P28

16,5%

,3%

21,0%

,3%

,5%

12,3%

45,5%

3,8%

Perdido

no sabe / no contest

prácticamente no tie

Muy mala

Mala

Regular

Buena

Muy buena

 Fuente: Elaboración propia

Por otro lado, y en consonancia con lo mencionado en el párrafo anterior, la imagen que esta tiene es buena o muy buena para el 76% de los encuestados, siendo regular para casi un 20% y mala para un 1% de los mismos, tal y como se puede apreciar en el gráfico 3, muy en línea con la imagen que tiene para los ciudadanos en general.

[image: image6.wmf]P9

16,5%

3,0%

,7%

16,3%

59,7%

3,7%

Perdido

no sabe / no contest

Mala

Regular

Buena

Muy buena

 Fuente: Elaboración propia

Asimismo, más del 95% de los encuestados consideran que esa imagen que tienen como clientes se corresponde básicamente con la realidad. Destaca el hecho de que, de los encuestados que consideran que la imagen que tienen difiere de la realidad, más del 30% considera que la realidad es peor, frente al 20% que la consideran mejor. En cualquier caso solo 23 personas consideran que la imagen percibida no coincide con la realidad.

Para los clientes, la imagen no transmite una idea de empresa anticuada ni desfasada, pues solo el 5% de los encuestados lo consideran así, y tampoco burocratizada (característica que apuntan el 10% de los entrevistados), si bien solo el 38% de los mismos consideran que sea moderna, frente al 62% que no lo estima así.

En definitiva, la imagen de EMALCSA no es mala lo que está en consonancia con su evolución en los últimos años y, sobre todo, con sus perspectivas futuras.

A este respecto, dos tercios de los entrevistados consideran que en los últimos años la empresa ha mejorado algo (47%) o bastante (20%), mientras que tan solo un 4% considera que ha empeorado algo o bastante. Pese a no ser una de las opciones ofrecidas para seleccionar, un 20% de los encuestados consideran que no ha cambiado nada, que todo sigue más o menos igual.

Las perspectivas de futuro son incluso más positivas que la evolución pasada, ya que casi un 80% de los encuestados consideran que la empresa mejorará algo (61%) o bastante (18%), mientras que solo un 1,5% cree que empeorará algo o bastante, y un 5% asume que seguirá igual.

4.3. La imagen de EMALCSA y su influencia en la imagen de la ciudad

Una de las cuestiones fundamentales de este estudio es determinar la imagen que la compañía EMALCSA tiene entre los ciudadanos así como la posible influencia de la imagen de la compañía y de su servicio en la imagen de la ciudad, dada la actividad básica de la misma.

Es de destacar que más de un 73% de los encuestados considera que la imagen que EMALCSA ofrece a los ciudadanos es muy buena (4,4%) o buena (68,9%), lo cual parece reflejar la buena consideración que se tiene de esta compañía, pese a lo cual, más de un 20% de los encuestados creen que esta imagen es regular (22%) o mala (1.1%) tal y como se refleja en el gráfico 4.

[image: image7.wmf]P3

9,3%

3,2%

1,0%

20,0%

62,5%

4,0%

Perdido

no sabe / no sabe (N

Mala

Regular

Buena

Muy buena

 Fuente: Elaboración propia

En cuanto a si EMALCSA influye en la imagen de La Coruña como ciudad, más de la mitad de los encuestados consideran que la influencia es nula o escasa, mientras que más de un 35% considera que sí tiene bastante o mucha influencia, aunque estas proporciones cambian si se pregunta por la influencia en la imagen de la ciudad ya no de la empresa, si no del servicio que la misma ofrece. En este caso, más de la mitad de los encuestados considera que el servicio que ofrece la compañía sí incide (bastante o mucho) en la imagen de la ciudad, mientras que algo más de un 40% considera que la influencia es nula o escasa. (Tabla 7)

Esto lleva a pensar que si bien los ciudadanos dan cierta importancia al efecto que la imagen de la empresa pueda tener en la de la ciudad, dan mucha más al efecto que pueda tener el servicio ofrecido por dicha empresa sobre la imagen de La Coruña.

[image: image8.wmf]P5

58

14,5

16,2

16,2

23

5,8

6,4

22,6

68

17,0

18,9

41,5

154

38,5

42,9

84,4

31

7,8

8,6

93,0

25

6,3

7,0

100,0

359

89,8

100,0

41

10,3

400

100,0

Nada

Muy Poco

Poco

Bastante

Mucho

no sabe / no

contesta (NO LEER)

Total

Válidos

Sistema

Perdidos

Total

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

 Fuente: Elaboración propia

5. Conclusiones

En los últimos tiempos estamos siendo espectadores de cómo las divisiones nacionales están perdiendo importancia en las relaciones económicas siendo cada vez más importantes las interacciones de las empresas con su entorno institucional más cercano como las ciudades.

Ante estos escenarios, las ciudades compiten teniendo en cuenta dos objetivos, por un lado, ser importantes centros de desarrollo económico y, por otro, ser lugares donde vivir cada vez mejor. Ante esta situación la importancia del marketing es cada vez mayor, pues debe coordinar las diferentes ofertas existentes con las múltiples demandas urbanas de los distintos públicos objetivo a los que hay que satisfacer. Así, según Bello, Polo y Vázquez (1999) la interacción del marketing con otras disciplinas como la dirección estratégica permite considerar a la ciudad, por una parte como producto, y por otra, desde una perspectiva más amplia, como una organización en la que concurren múltiples intereses.

Por tanto, desde el punto de vista de nuestra investigación, existen una serie de cuestiones que resultan de especial relevancia en el estudio efectuado entre los ciudadanos de la ciudad de A Coruña y que detallamos a continuación:

· El abastecimiento de agua es considerado como el más básico de todos los servicios públicos por encima de otros como la limpieza de calles o el suministro eléctrico.

· La empresa presenta una alta notoriedad sugerida (90%) pero, dada la importancia de la actividad desarrollada, es cuando menos llamativo que un 10% de los entrevistados aseguren no conocer la compañía.

· Si bien la imagen de la compañía no es en absoluto negativa, tampoco se puede afirmar que sea claramente positiva, sino más bien bastante indiferente o discreta.

· Tanto desde el punto de vista de los clientes como de los agentes sociales y medios de comunicación se concluye que la empresa EMALCSA, y su imagen, tiene una importancia vital para la ciudad de La Coruña mayormente por la prestación del servicio de Agua y Recogida de basura que inciden en la calidad de vida de los ciudadanos, y por lo tanto, en la imagen de la de dicha ciudad.

· Estas conclusiones concuerdan con el estudio interno realizado a la empresa EMALCSA dentro del convenio de colaboración firmado con esta empresa y que, debido a la limitación de espacio, no podemos desarrollar como nos gustaría. Así, los empleados de la organización afirman cumplir con los compromisos de EMALCSA ya que pretender dar una buena imagen externa, circunstancia que vemos ratificada por el hecho de que existe una importante grado de vinculación emotiva de estos para con la empresa.

· La imagen de servicio de EMALCSA es considerada buena o muy buena por todas las partes implicadas, destacando el hecho de que los agentes externos la perciben más positiva incluso que los propios empleados de esta, lo que repercute positivamente en la imagen de la ciudad.

· Es de destacar que la imagen de la compañía no influye ni positiva ni negativamente sobre la imagen de la ciudad, no obstante el servicio que esta desempeña sí influye en la imagen de la misma.

· Por tanto, de nuestro estudio concluimos que más que la imagen de la empresa es la imagen del servicio de esta la que influye en la imagen de la ciudad, sobre todo cuando el servicio representa una actividad básico (Servicio Público) de dicha ciudad.

Bibliografía

1. Aguilera, M. y Perales, A. (1994); “La imagen de las ciudades en el marketing urbano”, MK Marketing y Ventas, 79, marzo, pp. 10-14.

2. Aaker, D. y Myers, J. (1984); Management de la publicidad, vol. I, Hispano Europea, Barcelona.
3. Alvarez Del Blanco, R. M. (1993); “Marketing de ciudades: La candidatura de Barcelona como sede olímpica”, Harvard Deusto Business, 5, nov/dic, pp. 59-67.

4. Ashworth, G. y Voodg, H. (1990); Selling the City. Marketing Approaches in Public Sector Urban Planning. Bellhaven Press, London.
5. Bello, L., Polo, Y. y Vázquez Casielles, R. (1999); “Recientes aportaciones del marketing a la cultura corporativa y a la obtención de ventajas competitivas”, Papeles de Economía Española, nº 78-79, pp. 190-210.

6. Borja, J. y Castells, M. (1997); Local y global: la gestión de las ciudades en la era de la información, Taurus, Madrid.

7. Capriotti, P. (1999); Planificación estratégica de la imagen corporativa, Ediciones Ariel, Barcelona.

8. Cotorruelo, R. (1992); “La planificación estratégica y la política de las ciudades”, documento de trabajo, INMARK, Madrid.
9. Cruz Roche, I. (1990); Fundamentos de Marketing, Ariel, Madrid.

10. Eizaguirre, A. y Laka, J.L. (1995); “Competencia entre ciudades. Medición dela imagen comparada de 7 metrópolis españolas”, VII Encuentro de Profesores Universitarios de Marketing, Barcelona, pp. 63-79.

11. Elizagarate, V. (2003); Marketing de Ciudades, Esic Editorial, Colección Marketing Sectorial, Madrid.
12. Elizagarate, V. (1996); “Marketing de Ciudades. Una necesidad para los procesos de revitalización”, Revista de Dirección y Administración de Empresas, nº 4, noviembre, San Sebastián, pp. 63 – 71.
13. Gutierrez Villar, B., Araque Padilla, R. y Montero Simo, M.A. (2003); “La técnica de la rejilla como metodología para el estudio de la formación de una imagen de ciudad”, XV Encuentro de Profesores Universitarios de Marketing, Córdoba, pp. 691-704.
14. Hernández Carrión, C., Phabmixay, CH. S. y Camarero Izquierdo, C. (2003); “ El desarrollo de relaciones en el ámbito del marketing de ciudad. El caso de los centros de animación”, XV Encuentro de Profesores Universitarios de Marketing, Córdoba, pp. 741-750.
15. Kostecki, M. (1992); Marketing strategies for services: globalization, client-orientation, desregulation, London.
16. Kotler, P., Haider, D.H. y Rein, I. (1993); Marketing Place, The Free Press, New York.
17. Lever, W. y Turok, I. (1999); “Competitive cities: Introduction to the review”, Urban Studies, vol. 36, nº 5 y 6, Londres, pp. 791 – 793.

18. Luque Martínez, T., Del Barrio García, S., Ibáñez Zapata, J.A. y Rodríguez Molina, M.A. (2003); “Modelización de la imagen de ciudad: caso de la ciudad de Granada”, XV Encuentro de Profesores Universitarios de Marketing, Córdoba, pp. 705-720.
19. Muñiz Martínez, N., Cervantes Blanco, M. y Abad González, J. (2003); “Análisis de marketing de ciudades a partir de un sistema de indicadores urbanos. Aplicación a la caracterización de ciudades españolas”, XV Encuentro de Profesores Universitarios de Marketing, Córdoba, pp. 721-740.
20. Noisette, P. y Vallerugo, F. (1996); Le Marketing des villes, Les Éditions d´Organisation, París, pp. 120 – 121.

21. Porter, M. (1992); La competitividad de las naciones, Plaza & Janés, Barcelona.

22. Precedo Ledo, A. (1995); “Hacia una nueva filosofía de los estudios urbanos”, Situación, BBV, Bilbao.
23. Ries, A. y Trout, J. (1989); Posicionamiento, McGraw-Hill Interamericana de España, Madrid.
24. Sanz De La Tajada, L.A. (1994); Integración de la Identidad y la Imagen de la Empresa. Desarrollo conceptual y aplicación práctica, Esic Editorial, Colección Cultura Empresarial e Innovación, Madrid.
25. Vela, C. y Bocigas, O. (1992); Fundamentos de marketing, Esic Editorial, Colección Universidad, Madrid.

 Tabla 3: Distribución de las encuestas según edad

 Tabla 4: Distribución de las encuestas según sexo del encuestado

 Tabla 6: Importancia de los servicios básicos

 Gráfico 1: Importancia de los servicios básicos

Gráfico 2: La relación de Emalcsa con sus clientes

 Gráfico 3: La imagen de Emalcsa para sus clientes

 Gráfico 4: La imagen de Emalcsa

 Tabla 7: Incidencia del servicio en la imagen de la ciudad

� Este trabajo es el resultado de un proyecto de investigación llevado a cabo a través de un convenio de colaboración entre La Universidad de La Coruña (Departamento de Análisis Económico y Administración de Empresas, Área de Comercialización e Investigación de Mercados) y la Empresa Emalcsa.

� La Empresa Municipal de Aguas de La Coruña, S.A. (EMALCSA) fue constituida mediante escritura pública por el Ayuntamiento de La Coruña el 7 de Julio de 1978. EMALCSA es la continuadora de Aguas de La Coruña, S.A., a la que absorbió, cuya propiedad pertenecía por entero al mismo Ayuntamiento y que venía prestando el servicio de suministro de agua a la ciudad desde 1908. El objeto social de la Empresa Municipal es, entre otros, la prestación del servicio de abastecimiento de aguas a la ciudad de A Coruña y término municipal, así como gestionar o colaborar con el Ayuntamiento para la gestión de servicios municipales. EMALCSA es una Sociedad Municipal de régimen privado con personalidad jurídica propia, que adopta la forma de sociedad anónima.

PAGE

