

EL SISTEMA DE MARKETING DE PRODUCTOS Y SERVICIOS DE EUSTAT

J.J. Zurikarai

EUSKAL ESTATISTIKA ERAKUNDEA
INSTITUTO VASCO DE ESTADISTICA

Donostia-San Sebastián, 1
01010 VITORIA-GASTEIZ

Tel.: 945 01 75 00
Fax.: 945 01 75 01

E-mail: eustat@eustat.es
www.eustat.es

mailto:eustat@eustat.es

EL SISTEMA DE MARKETING DE PRODUCTOS Y SERVICIOS DE EUSTAT

Jabier Zurikarai

SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

INDICE 3

Indice

INDICE ..3

INTRODUCCIÓN..4

EL MARKETING CLÁSICO: EL MODELO CLÁSICO DE LAS 4P ...5

EL SISTEMA: DEFINICIÓN, OBJETIVOS Y FUNCIONES..6

DEFINICIÓN ...6
OBJETIVOS PRINCIPALES..6
FUNCIONES BÁSICAS..7

ACTIVIDADES REALIZADAS ...9

INFORMACIÓN DEL MERCADO..9
DISEÑO..15
COMERCIALIZACIÓN..15

EL DESARROLLO FUTURO...17

SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

Capítulo

1
Introducción

Desde hace ya varios años, en Eustat existía ya una preocupación por desarrollar una
línea de trabajo donde el marketing propiamente dicho tuviera una presencia
importante. Los condicionantes de la actividad de los institutos de estadística ofrecen un
campo de actuación limitado para desarrollar el marketing tal y como éste se entiende
en el mundo de las empresas. No obstante la perspectiva de marketing aporta
interesantes elementos de funcionamiento de cara a mejorar la relación de una
institución pública con sus usuarios. Guiados por la premisa de mejora de la relación de
Eustat con su entorno y enmarcado dentro de los distintos proyectos de mejora de la
calidad del funcionamiento de la organización, el marketing se está convirtiendo en un
elemento más que impregna la actividad cotidiana de Eustat.

A partir de los trabajos previos de 2000 intentando establecer las primeras líneas del
marketing de los productos y servicios de Eustat y del Plan de Difusión 2003-2005
elaborado a finales de 2002 se comenzó a trabajar ya en firme en la puesta en marcha
del sistema de marketing propiamente dicho. De hecho el establecimiento del sistema
de marketing es una de los objetivos a cumplir en el plan de difusión 2003-2005.

Hasta el momento previo al establecimiento del sistema de marketing se había
avanzado considerablemente en la política de difusión: en el conocimiento de nuestro
mercado (identificación de usuarios, conocimiento de lo que nos demandan…), en la
consolidación de nuevos soportes como es la WEB y en la plasmación del proyecto de
Banco de Datos. De igual forma, se habían dado pasos importantes en materia de
promoción , difusión en los medios de comunicación…..,

No obstante, todavía nos faltaba un largo camino que recorrer en la consolidación de la
función de Marketing en EUSTAT, así como en la definición de las herramientas e
instrumentos necesarios para llevarla acabo.

INTRODUCCION 4

SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

C

El marketing clásico: el modelo clásico
de las 4P

apítulo

2

El planteamiento teórico del modelo de marketing válido para Eustat está adecuado a
los condicionantes propios de la actividad. Las cuatro P del marketing-mix dejan paso a
un modelo donde lo fundamental es procurar dotar de una visión de mercado a la
actividad estadística pública.

El modelo del marketing-mix más asentado se fija en los cuatro parámetros
fundamentales llamados las 4 P

- Producto

- Precio

- Publicidad

- Distribución (Placement)

Una de las variables fundamentales sobre las que se incide, el Precio, tiene una
incidencia mínima para el conjunto de la producción de Eustat. El principal producto de
la estadística pública es su difusión electrónica vía web y es gratuita. El precio es
aplicado generalmente a publicaciones en papel y a las peticiones a medida. Así, el
precio, siendo una de las variables básicas del marketing-mix es la que menor
incidencia tiene en el modelo propuesto para Eustat, de modo que el marketing-mix de
Eustat hará especial atención al Producto, a la Publicidad o Promoción y a la
Distribución.

En el caso de Eustat, la carencia del precio como variable básica nos llevará a potenciar
la utilización de la información del mercado, de modo que el modelo de Eustat será
bastante distinto al clásico de las 4P

EL MARKETING CLÁSICO: EL MODELO DE LAS 4P 5

SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

El sistema: definición, objetivos y
funciones

Capítulo

3

Definición

Definiremos el Sistema de Marketing de productos y servicios como “conjunto de
personas, actividades, procesos y normas reguladoras de los mismos, que define,
elabora, difunde y distribuye productos y servicios de Eustat de acuerdo con la
demanda del mercado, entendiéndose como tal, tanto los usuarios mercantiles como las
instituciones públicas”.

Hay tres elementos principales a tener en cuenta

Objetivos � qué queremos

Mercado � a quién nos dirigimos

Sistemas � cómo nos organizamos

Objetivos principales

Los objetivos generales del Sistema de Marketing de productos y servicios serían los
siguientes:

- Incrementar los usuarios de los productos, servicios y los convenios con otros
Organismos, reforzando la participación de Eustat en el mercado.

- Abrir nuevos mercados y oportunidades de uso de la estadística de EUSTAT

- Mejorar la imagen y la percepción de Eustat en los ciudadanos, instituciones
públicas y agentes económicos y sociales.

- Aumentar, Mejorar y Modernizar la gama de productos

- Creación de una línea de trabajo estable de marketing

EL SISTEMA: DEFINICIÓN, OBJETIVOS Y FUNCIONES 6

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

EL SISTEMA: DEFINICIÓN, OBJETIVOS Y FUNCIONES 7

Funciones básicas

Un modelo competitivo y eficaz del Sistema de Marketing de productos y servicios
debería basarse en un conjunto de subsistemas que aseguren las tres funciones
básicas del marketing, que serían las siguientes:

- Subsistema de Información del mercado.

- Subsistema de Diseño

- Subsistema de Comercialización.

Subsistema de información del mercado

Está formado por el conjunto de personas, actividades y procesos destinados a
asegurar el flujo organizado de información necesario para el conocimiento del
funcionamiento en el mercado de los productos y servicios de Eustat, así como la
evolución del mercado, sus competidores, características y dimensiones.

Su función es la investigación del mercado, enfocada a obtener una mayor y mejor
información sobre ¿Qué peticiones o necesidades plantea el mercado? ¿Quiénes son
los que la solicitan?. ¿Qué se hace actualmente para satisfacerles?. ¿Quiénes son los
competidores y cuáles sus productos o servicios?.

La información obtenida a partir de este Subsistema sirve para efectuar un seguimiento
del mercado, en el que se ordenarán los datos existentes sobre el mercado, sus
segmentos, los productos y las gamas de productos en presencia y su posicionamiento.
La información estructurada permitiría contestar a las siguientes preguntas:

- ¿Qué demanda de información estadística existe en el mercado?

- ¿Con qué productos/servicios de qué competidores se satisface?

- ¿Cómo son estos productos, cuánto valen, cómo se distribuyen, cómo se
publicitan?

- ¿Cuál es el tamaño del mercado y de los diferentes segmentos que lo componen?

Subsistema de diseño

Este Subsistema está formado por el conjunto de personas, actividades y procesos de
tomas de decisiones sobre la creación de nuevos productos y gamas, su diseño y todo
lo que tenga relación con la política del producto.

En base a la información del Subsistema de información del mercado, su finalidad es
crear y diseñar productos coherentes con Eustat y su posicionamiento de mercado y
orientarlos al mercado de la forma más competitiva y eficaz.

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

EL SISTEMA: DEFINICIÓN, OBJETIVOS Y FUNCIONES 8

Partiendo de las “oportunidades del mercado” identificadas, el siguiente proceso es el
de definir inicialmente el producto, establecer la idea del producto.

Toda la organización de EUSTAT está implicada en esta función, desde el momento en
que se decide realizar unas determinadas operaciones, productos u servicios, en virtud
de las oportunidades del mercado y de la demanda existente, así como cuando se
trabaja en la elaboración de todo su diseño metodológico, la explotación de los datos y
en su diseño final para la difusión. En todas las fases debe existir una mentalidad de
mercado en la elaboración de un producto estadístico de EUSTAT.

La última parte del diseño del producto es la que fundamentalmente corresponde al
área de Difusión en colaboración con el resto de áreas de EUSTAT.

Es fundamental que todos los productos de Eustat tengan definido a que segmento
(tipo de usuario) del mercado van dirigido y en función de ello definir el soporte
adecuado de entre todos los existentes en EUSTAT.

Subsistema de comercialización

El objetivo es dar a conocer y hacer llegar los productos diseñados. Esto implica el
diseño formal de los productos, la publicidad, la promoción, la distribución …

SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

ACTIVIDADES REALIZADAS 9

Actividades realizadas

Capítulo

4

Información del mercado

La información recogida ha sido sobre todo la relativa a la demanda. No obstante
también se ha intentado analizar la información por parte de la oferta a través del
análisis de la competencia.

El flujo de información que necesitamos para el conocimiento del funcionamiento del
mercado de productos y servicios de Eustat, se viene recogiendo en parte a través de
los siguientes indicadores:

- Peticiones de información

- Estadísticas de acceso al servidor de Eustat.

- Entrevistas a clientes preferenciales.

- Encuestas en el Anuario

- Encuesta de imagen

- Análisis de la competencia

La relación con los Usuarios es uno de los factores a considerar dentro de la producción
de una estadística de calidad. Entre las recomendaciones dadas por el Grupo LEG
(Leadership Group) creado para el estudio y mejora de la Calidad en el Sistema
Estadístico Europeo, están además de la promoción de colaboraciones estrechas con
grupos u organizaciones de usuarios a través de los programas estadísticos u
convenios, se propone el realizar Encuestas de Satisfacción de los Usuarios,
admitiéndose que en estos momentos este tipo de estudios están en sus comienzos.

Peticiones de información

El Servicio de Información (SI) tiene la función fundamental de centralizar, en primera
instancia, todas las solicitudes de información procedentes del exterior, cualquiera que
sea su naturaleza, el medio en que ha llegado hasta EUSTAT o el soporte solicitado.

Para atender estas peticiones el SI, actúa en dos direcciones:

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

1. Resolviendo directamente aquellas consultas que pueden contestarse rápidamente
con los medios disponibles en el Servicio de Documentación (Tipo A). En los casos en
que el SI no pueda resolver directamente la consulta, la canaliza al Área (hacia
personas concretas) que, por su especialidad en el trabajo, pueda facilitar la mejor
respuesta.

2. En los casos en que la petición requiera un proceso de explotación de datos,
directorios, ficheros de operaciones estadísticas realizadas por EUSTAT, o bien
asesoramiento técnico, se exige que la petición se solicite por escrito, dirigido al
Director de Eustat. Este tipo de petición (Tipo B) requiere la realización de un
presupuesto previo, que deberá de guiarse por la Orden de precios vigente, aprobada
por el Gobierno.

Toda petición de información, cualquiera que sea su contenido, trae consigo
obligatoriamente la cumplimentación de su correspondiente ficha de control de
peticiones por parte del SI. Las fichas de control que se generen anualmente, da lugar a
la realización del “Informe anual de demandas de información “, obtenido a partir de la
correspondiente explotación de la base de datos creada al efecto.

Estadísticas de acceso al servidor de Eustat

Los accesos totales a la web de Eustat en 2004 fueron 3.263.541. La evolución
mensual es creciente, con un componente estacional notable, principalmente en los
meses de verano, pero dejándose notar también en periodos vacacionales como
semana santa y navidades.

Accesos 1999 2000 2001 2002 2003 2004
Enero 39.259 57.200 109.891 230.558 307.320 238.076
Febrero 40.751 77.546 89.190 211.497 343.181 257.761
Marzo 51.489 95.369 138.308 209.129 397.499 295.977
Abril 46.561 66.617 118.210 228.848 233.229 259.603
Mayo 48.407 90.769 157.330 232.176 232.346 306.377
Junio 53.361 80.576 130.911 175.099 150.450 228.669
Julio 28.052 66.829 143.370 159.465 124.024 201.560
Agosto 27.763 72.928 97.471 130.643 84.983 162.774
Septiembre 45.092 89.524 105.261 182.926 158.634 252.098
Octubre 55.934 129.851 143.675 221.415 248.496 365.030
Noviembre 62.684 146.090 168.175 250.800 237.524 401.026
Diciembre 51.767 106.258 130.592 192.425 191.893 294.590
Total 551.120 1.079.557 1.532.384 2.424.981 2.709.579 3.263.541

ACTIVIDADES REALIZADAS 10

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

WEB EUSTAT:ACCESOS MENSUALES

10.000

60.000

110.000

160.000

210.000

260.000

310.000

360.000

410.000

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

1999

2000

2002

2001

2003 2004

Usuarios 1999 2000 2001 2002 2003 2004
Enero 2.778 4.549 11.096 16.217 21.890 34.450
Febrero 3.113 5.438 10.147 14.974 23.184 31.174
Marzo 4.158 7.660 13.953 15.873 24.944 37.705
Abril 3.739 6.292 12.766 18.263 19.916 30.961
Mayo 3.470 6.440 14.711 18.991 30.045 33.062
Junio 3.903 7.139 12.588 14.365 22.929 26.210
Julio 3.551 6.006 11.908 13.563 20.416 24.399
Agosto 2.852 5.451 11.423 12.612 18.352 19.846
Septiembre 4.064 7.106 11.194 16.416 24.696 30.984
Octubre 4.269 9.945 14.402 26.197 39.730 44.792
Noviembre 4.989 11.419 20.414 23.850 34.938 44.015
Diciembre 4.604 8.784 14.101 18.458 30.913 40.160
Total 45.490 86.229 158.703 209.779 311.953 397.758

WEB EUSTAT:USUARIOS MENSUALES

2.000
5.000
8.000

11.000
14.000
17.000
20.000
23.000
26.000
29.000
32.000
35.000
38.000
41.000
44.000
47.000

ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC

1999
2000

2001

2002

2003

2004

ACTIVIDADES REALIZADAS 11

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

ACTIVIDADES REALIZADAS 12

Entrevistas a clientes preferenciales

n representantes de diferentes
agentes sociales, económicos, medios de comunicación y de la administración de la

información.

oducción de Eustat.

m nclusiones específico de las entrevistas realizadas
a los medios de comunicación, con el fin de pulsar su opinión sobre el servicio de envío

eral del servicio de envío de “notas de prensa”.

ncuesta de satisfacción de usuarios

iderar dentro de la producción
de una estadística de calidad. Entre las recomendaciones dadas por el Grupo LEG

nformante
realmente activo, válido para medir los distintos parámetros acerca de nuestro trabajo.

 encuestado son aquellos responsables de organismos,
entidades, etc. a los que Eustat realiza una distribución institucional de sus
publicaciones, los medios de comunicación a los que se remiten las notas de prensa y

Tras una serie de entrevistas personales mantenidas co

C.A. de Euskadi, con el objeto de valorar la imagen general de Eustat y en concreto el
funcionamiento de su servicio de peticiones de información y de la web, se realizó un
informe de conclusiones donde se recogían las principales sugerencias sobre los
apartados siguientes:

- Imagen de Eustat

- Forma de recibir la

- Principales sugerencias sobre la pr

- Sobre el servicio de peticiones de información.

- Sobre la utilización de la Web.

Ta bién se realizó un informe de co

de notas de prensa. Se detectaron unas series de conclusiones referentes a los
siguientes temas:

- Valoración gen

- Forma de recibir las “notas de prensa”.

- Principales sugerencias.

- Utilización de la Web.

E

La relación con los Usuarios es uno de los factores a cons

(Leadership Group) creado para el estudio y mejora de la Calidad en el Sistema
Estadístico Europeo, están además de la promoción de colaboraciones estrechas con
grupos u organizaciones de usuarios a través de los programas estadísticos u
convenios, se propone el realizar Encuestas de Satisfacción de los Usuarios.

A través de la Encuesta de Satisfacción, el usuario se convierte en un i

La Encuesta de Satisfacción, será la herramienta que nos permitirá avanzar en el
conocimiento sobre las necesidades y prioridades de nuestros usuarios, sobre su idea
acerca de nuestro propio rendimiento, y así completar los análisis y evaluaciones
internas de nuestra actividad.

Los usuarios a los que se ha

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

ACTIVIDADES REALIZADAS 13

aquellos usuarios que han solicitado información o alguno de nuestros productos y
servicios.

El objetivo de dicha encuesta es averiguar el grado de satisfacción de los usuarios a
través de preguntas referidas a la «Información Estadística», al «Servicio de Información
y Peticiones a medida», a las «Operaciones Estadísticas» y a los «Productos y

gar, que las
puntuaciones obtenidas han sido positivas. En la escala de 1 a 5, todas las

Estudio de imagen

s de 2005 se ha llevado a cabo el estudio de imagen de
 tres oleadas: particulares, mundo educativo y cargos del

gobierno vasco. Fue realizado por una empresa externa.

egmentos de referencia.

o se
centra en la manera en la cuál Eustat puede incrementar el número de usuarios, qué

e dato es elevado o bajo puesto que carecemos de
referencias. En cualquier caso sí que se observa que la imagen de Eustat es algo que

r de manera más intensa. En la universidad se encuentran tanto
usuarios futuros como presentes de información estadística. Los alumnos tienen un

r la
colaboración con el Gobierno Vasco; qué tiene que hacer para lograrlo. Del estudio se

Servicios». Además, se han planteado algunas preguntas de carácter más general,
tales como utilización, valoración del contacto, uso de la información, etc.

La valoración general de la «Información Estadística» que ofrece Eustat se calificó con
«notable» Entre los resultados alcanzados destaca, en primer lu

puntuaciones de los diferentes ítems están por encima de 3,5 y la valoración media
general ha sido de 3,86. Otro de los aspectos más relevantes es que la mayoría de los
usuarios (61%) accede a los productos y servicios de Eustat a través de Internet. La
información estadística ha sido evaluada por el 75% de los usuarios y ha sido valorada
positivamente, en términos generales.

Entre finales de 2004 y principio
Eustat. Se ha desarrollado en

El estudio se llevó a cabo con el objeto de detectar del modo más objetivo posible cuál
es al situación “real” de Eustat dentro de algunos de sus s

El estudio entre particulares se hace porque se quiere aumentar la clientela, y se ve
necesario llegar a ser una entidad conocida y con credibilidad. Para ello el estudi

tiene que hacer para lograrlo.

En el caso de los particulares se ha observado que el 25% de los entrevistados conoce
Eustat. Desconocemos si es

está por hacer.

En el sector educativo, clave para conseguir nuevos usuarios, es un segmento en el que
hay que trabaja

conocimiento de Eustat similar a los particulares. Los profesores tienen una buena
imagen de Eustat, pero también queda patente que queda camino por recorrer.

En el estudio de los cargos públicos del gobierno el reto de Eustat consiste en orientarse
a sus necesidades. Interesa saber de qué manera Eustat puede incrementa

deduce que hay que trabajar más en las relaciones con los interlocutores de cada
departamento dentro del consejo vasco de estadística. En ocasiones la distancia entre
los cargos entrevistados y el Eustat es grande y es preciso un acercamiento común.
Para ello existen instrumento apropiados, pero deben ser potenciados.

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

ACTIVIDADES REALIZADAS 14

En base a los resultados arrojados por el estudio de imagen se pretende acometer una
serie de acciones tales como:

- Reforma del anuncio genérico de Eustat. Ofrece publicidad de marca pero no aporta
ninguna información de lo que es Eustat para el colectivo de particulares.

os de comunicación de mayor audiencia.

ste es otros de los puntos importantes a tener en cuenta en el conocimiento del
ercado de todo producto, conocer que productos realiza, que parte de nuestros

al estamos aportando, …. un análisis
o y con objetivos definidos que

ayude a poder completar de manera eficiente es el sistema de información.

, que han sido los más objetivos posibles de
calcular simultáneamente para EUSTAT y para la competencia.

1.-Relevance relevancia

2.-Timeliness puntualidad

3.-Accesibility accesibilidad

4.-Comparability comparabilidad

5.-Coherence coherencia

6.-Completeness totalidad

7.-Accuracy precisión

- Difusión de encartes en los medi

- Enseñanza. Seguir con las acciones de la universidad y nuevas acciones en escuelas
e institutos.

Conocimiento de la competencia

E
M
usuarios potenciales se dirige a ellas, qué diferenci
de la competencia, debe ser un trabajo estructurad

El análisis de la competencia se llevó a cabo a finales de 2004. No ha resultado sencillo
intentar desarrollarlo, debido principalmente a la carencia de un marco de referencia. No
disponemos de datos del precio ni del volumen de ventas, así que fue en primer lugar
generar un marco de referencia válido.

Así, el análisis se realizó en función de los factores de calidad que se definen en el
ámbito internacional a la hora de considerar una producción estadística de calidad.
Eurostat define el vector de calidad a través de siete factores y estos factores se
medirán a través de unos indicadores

Los factores del vector de calidad de la estadística oficial definidos por Eurostat:

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

ACTIVIDADES REALIZADAS 15

Los ob a idea de satisfacción. Está bastante claro
que en algunos aspectos tenemos mucho que mejorar, pero estamos ofreciendo
productos y servicios de calidad.

 resultados generales tenidos dan un

Diseño

Con relación a la información del mercado que se detecte a través de los indicadores
analizados en el apartado anterior, la finalidad de esta etapa es la de “crear” y diseñar
productos y servicios coherentes para Eustat, y orientarlos al mercado de la forma más

.

ca. Como normativa, aquellas operaciones estadísticas no

al. Se

competitiva y eficaz.

El diseño de los productos de Eustat se halla muy estandarizado a través de la web. No
obstante siempre queda lugar para desarrollar nuevos elementos para determinadas
operaciones estadísticas

El diseño de la nueva web escolar es la que actualmente acapara la mayor parte de
este esfuerzo. Anteriormente ya se renovó la línea gráfica de las publicaciones o la
apariencia de la web.

En referencia al diseño, se ha creado una denominada “Ficha de difusión” como
elemento de trabajo que sirva para conocer en cada momento la difusión completa de
una operación estadísti
regulares o que están sufriendo modificaciones cumplimentan la ficha de difusión.
Esperamos extender su utilización a todo el conjunto de operaciones estadísticas

Adaptar al diseño las demandas más habituales detectadas a través de la información
del mercado resulta muy difícil. La mayor actualidad de la información es una petición
habitual . Este aspecto puede ser considerado un clásico de la estadística ofici
intenta acortar los plazos de difusión de la información pero las dificultades que entraña
en la mayoría de las ocasiones no ofrece gran margen de mejora. La sencillez en el
manejo de la información es otra demanda detectada con relativa frecuencia.

Comercialización

El objetivo de esta función es dar a conocer y hacer llegar al usuario los productos y
cos diseñados a través de los canales de distribución más adecuados.
rcialización podemos considerar los siguientes aspectos:

- Web: se ha constituido en el mejor “escaparate” de distribución de Eustat

os

pliada: Cargos, Ayuntamientos, Bibliotecas municipales, Centros de

servicios estadísti
Dentro de la come

Canales de distribución

- Distribuciones:

Institucional: todos los productos que edita Eustat se envía a 450 Organism

Institucional am
enseñanza. 2400

 SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

ACTIVIDADES REALIZADAS 16

E

.-Medios de comunicación. Se envía del orden de 10 notas de prensa al mes a más de
e comunicación de la C. A. de Euskadi

ocionales se llevan a cabo dentro de la línea de trabajo que ya
nte. Publicidad en Internet, en medios de comunicación, regalos por

parte de los encuestadores y cursos de verano en la universidad han sido

entorno.

specíficas

100 medios d

.-Mailing directo. En ocasiones, se utilizan mailing electrónicos para notificación de
informaciones relevantes y de interés.

Promoción

Las actividades prom
existía anteriorme

tradicionalmente las acciones promocionales de Eustat.

Durante el último año, se ha comenzado a hacer presentaciones promocionales del
Banco de datos en las distintas universidades de nuestro

SISTEMA DE MARKETING DE LOS PRODUCTOS Y SERVICIOS DE EUSTAT

Capítulo

5
El desarrollo futuro

La consolidación efectiva del sistema de marketing ha de dar sus frutos en el futuro más
cercano. Hasta la fecha los esfuerzos se han centrado en la obtención de información
del mercado. Ahora es el momento de llevar a cabo acciones encaminadas a ofrecer
resultados que mejoren nuestra posición en el mercado.

En el diseño de productos los esfuerzos actuales están encaminados a la web escolar.
Dicho producto irá acompañado de una importante promoción y esperamos que sirva
para acceder a un nicho de mercado estratégico.

EL DESARROLLO FUTURO 17

	
	
	
	
	
	
	EL SISTEMA DE MARKETING DE PRODUCTOS Y SERVICIOS DE EUSTAT
	INSTITUTO VASCO DE ESTADISTICA
	el sistema de marketing de productos y servicios de eustat
	
	Indice
	1
	Introducción
	2
	El marketing clásico: el modelo clásico de las 4P
	3
	El sistema: definición, objetivos y funciones
	Definición
	Objetivos principales
	Funciones básicas

	4
	Actividades realizadas
	Información del mercado
	Diseño
	Comercialización

	5
	El desarrollo futuro

