
GESTIÓN N°270<24>

Por Ángela Meléndez
y Mateo Samaniego

Navidad,
época para compartir...

lo justo y necesario

tema especial (i)

tema especial (i)

GESTIÓN N°270 <25>

En el Ecuador, Deloitte prevé que
el gasto de los hogares disminuya en las
festividades, basándose en que tanto el
primero como el segundo trimestre de
2016 el consumo final de los hogares
presentó tasas de variación negativas de
−3,8% y −3,4%, respectivamente, “por
lo que se esperaría que los dos últimos
trimestres del año no sean diferentes”.

“Esto significaría que el consumo de
Navidad (que se ve reflejado en el vo-
lumen de consumo del cuarto trimestre
de cada año) sería este año menor que
el del año pasado y, de mantenerse la
tendencia de decrecimiento trimestral,
presentaría un decremento aproximado
de −4,17% comparado con la época
navideña de 2015”, refiere el análisis
realizado para Gestión.

Sobre lo que comprarán, la consul-
tora afirma que la cultura ecuatoriana
es una cultura familiar y debido a que
Navidad es una época de familia, ami-
gos y para activar la vida social “debe
estar acompañada de comida y bebida”,
por lo que “parecería que la mayoría de
consumidores prefiere una buena comi-
da con menos regalos”.

Además, en este año se espera que
los consumidores ecuatorianos estén
más pendientes de los descuentos, las
ofertas y las promociones y “no cabe
duda que estarán influenciados por el
tema económico y la inestabilidad la-
boral que hará que limiten sus compras
a lo justo y necesario”.

Y aunque la penetración de Inter-
net en el Ecuador cada vez es mayor,

Deloitte considera que el consumidor
ecuatoriano todavía prefiere “vivir sus
compras” y hacerlas en la tienda física
más que en la web.

¿Pero cuál es el perfil de consumo
del ecuatoriano? La consultora explica
que los compradores están formados por
diferentes perfiles y que cada uno tiene
una personalidad y comportamientos
de compra específicos. Por ejemplo, hay
aquellos que buscan ahorros estratégi-
cos, otros son aventureros compulsivos,
hay quienes miden el centavo en cada
compra, así como quienes pagan más
por una mejor calidad.

Todos estos perfiles se presentan en
épocas de compra como Navidad, pero
Deloitte asegura que lo que está claro es
que gracias al decimotercer sueldo cada
tipo de comprador busca las mejores
opciones que se presenten en el merca-
do para satisfacer sus necesidades.

“La crisis económica y el desem-
pleo, sin lugar a dudas, limitan el nivel
de compra de los consumidores, obli-
gándolos a buscar alternativas más ba-
ratas o nuevas marcas que cubran sus
necesidades al alcance de sus bolsillos”,
agrega el informe.

LA CURVA DE CONSUMO
DE JUGUETES, LICORES
Y TELÉFONOS CELULARES

La evolución del consumo de los ho-
gares ecuatorianos en Navidad se puede
resumir en productos característicos y
tradicionales que se regalan o se compran
en esta época: juguetes, licores y teléfonos
celulares. Esa fue la selección que hizo
Gestión para mostrar cómo han cam-
biado los hábitos de las familias en los úl-
timos ocho años, a través de los datos del
Banco Central del Ecuador (BCE).

Las ventas navideñas de este año no se-
rán del todo malas pero, eso sí, tampoco
superarán las de años pasados. Lo ad-
vierte la última Encuesta Navidad 2016
que Deloitte realiza en EEUU pero que,
explica, puede aplicarse a la lógica mun-
dial de consumo. Resalta también que el
gasto online crecerá y que las familias

planean gastar prácticamente lo mismo
que el año pasado, aunque priorizando
sus necesidades; por ejemplo, se gastará
más en ropa que en otro tipo de artículos.
En el Ecuador la tendencia refleja que el
consumidor prefiere gastar su dinero en
buena comida y bebida, aunque esto sig-
nifique menos regalos.

COMPRAR POR ADELANTADO
Más de la mitad de los consumidores encuestados en EEUU pla-

neaba empezar a comprar antes del Día de Acción de Gracias y unos
pocos estimaban completar sus compras antes de diciembre.

Los días especiales de descuento como Black Friday y Cyber Mon-
day atrajeron esta temporada a un número similar de interesados que
el año pasado. 17% de los consumidores encuestados esperaba ha-
cer menos compras en Viernes Negro en 2016 que en 2015. Esta
tendencia es similar al del Lunes Cibernético, donde solo 13% espera
comprar menos. En general, la mayoría de los consumidores afirma
que no habrá diferencia en sus hábitos de compra.

tema especial (i)

GESTIÓN N°270<26>

Para esta edición se preparó un pe-
queño resumen de la evolución de las
importaciones entre 2008 y 2015 de
las categorías antes mencionadas. En la
categoría juguetes se incorporan muñe-
cos, rompecabezas y triciclos, y en la de
licores: vino, whisky y vodka.

Asimismo, con la ayuda de Datasur,
herramienta de inteligencia comercial
que procesa las estadísticas de impor-
taciones y exportaciones de países de
América, se presentan las listas de las
principales empresas importadoras de
estos productos tanto en 2015 como
entre enero y septiembre de 2016.

JUGUETES

Muñecos

En 2015 se importaron 920 toneladas
métricas (tm) de muñecos por un costo
de $ 9 millones (M). Esta cifra es muy
superior a la de 2014 cuando apenas se
importaron 600 tm, a un costo de $ 7 M.
Sin embargo, se mantiene muy por de-
bajo de lo alcanzado en 2008 cuando se
importaron 1.518 tm, por un valor de $ 9
M. En los ocho años analizados llama la
atención que el valor de las importacio-
nes se duplicó entre 2009 y 2012, a pesar
de que el volumen importado se mantu-
vo estable. En 2014 se redujeron en más
de la mitad en volumen y en cerca de
40% en valor, pero en 2015 se recupera-
ron a un nivel similar al de 2013.

PRINCIPALES IMPORTADORAS DE JUGUETES

Cuadro 1

Diez principales importadores de juguetes, juegos y artículos para recreo o deporte,
sus partes y accesorios (2015)
Fuente: Datasur.

IMPORTADOR $ CIF % MERCADO

1 Corporación El Rosado S. A. 16’535.045,51 19,46

2 Corporación Favorita C. A. 15’755.025,06 18,55

3 Gerardo Ortiz e Hijos Cía. Ltda. 4’464.895,69 5,26

4 Ferrero del Ecuador S. A. 4’117.672,34 4,85

5 Televisión y Ventas Televent S. A. 3’039.398,96 3,58

6 Mirkpas S. A. 2’544.859,52 3,00

7 Pycca S. A 2’415.233,47 2,84

8 Mildeportes S. A. 1’924.935,08 2,27

9 Alessa S. A. 1’818.885,36 2,14

10 Tiendas Industriales Asociadas TIA S. A. 1’706.733,92 2,01

Cuadro 2

Diez principales importadores de juguetes, juegos y artículos para recreo o deporte,
sus partes y accesorios (ene-sep 2016)
Fuente: Datasur.

IMPORTADOR $ CIF % MERCADO

1 Corporación Favorita C. A. 4’759.226,23 12,88

2 Gob. Autónomo Descentralizado Municipal de Guayaquil 4’347.059,79 11,77

3 Gerardo Ortiz e Hijos Cía. Ltda. 3’867.558,52 10,47

4 Corporación El Rosado S. A 2’844.969,96 7,70

5 Ferrero del Ecuador S. A. 2’369.501,65 6,41

6 Televisión y Ventas Televent S. A. 1’216.218,02 3,29

7 Grupo El Comercio C. A. 884.585,34 2,39

8 Fundación Malecón 2000 860.705,45 2,33

9 Alessa S. A. 847.284,31 2,29

10 Mildeportes S. A. 719.559,93 1,95

0

500

1.000

1.500

2.000 Toneladas (eje der.)

20152014201320122011201020092008
0

2

4

6

8

10

12

14
FOB - dólar ($ millones, eje izq.)

0

50

100

150

200

250

300

350

Toneladas (eje der.)

20152014201320122011201020092008
0,0

0,5

1,0

1,5

2,0

FOB - dólar ($ millones, eje izq.)

0

500

1.000

1.500

2.000

Toneladas (eje der.)

20152014201320122011201020092008
0

2

4

6

8

FOB - dólar ($ millones, eje izq.)

Gráfico 2

Importación de rompecabezas
2008-2015
Fuente: BCE.

Gráfico 3

Importación de triciclos
2008-2015
Fuente: BCE.

Gráfico 1

Importación de muñecos
2008-2015
Fuente: BCE.

tema especial (i)

GESTIÓN N°270 <27>

Rompecabezas

En 2015 las importaciones de
rompecabezas alcanzaron 165 tm por
un valor de $ 750 mil. Estas tienen
una marcada reducción en 2014 y
2015, después de haber alcanzado
su punto más alto en 2013 cuando
se importaron 283 tm por $ 1,4 M.
Entre 2010 y 2013 las importaciones
crecieron en 86,3% volumen y en
66,3% en valor.

Triciclos

Las importaciones de triciclos en
2015 sumaron $ 5,6 M, equivalentes
a 1.493 tm. 2015 muestra una recupe-
ración de las importaciones en valor
(17,5%) y volumen (26,6%). En los
últimos ocho años se evidencian impor-
tantes picos y contracciones en las im-
portaciones. En promedio, en el período
analizado, el volumen importado creció
en 3% anual y el volumen en 6%.

El costo de Dory

Según las preferencias en Internet, el
peluche de la película Buscando a Dory
marca las preferencias de esta Navidad.
Su costo varía según los países.

LICORES

Las importaciones de licores han
disminuido de forma importante en los
últimos ocho años. De los tres produc-
tos analizados (vino, whisky y vodka)
solo las importaciones de vino se en-
cuentran a un nivel similar del registra-
do hace ocho años. La contracción de
las importaciones de whisky y vodka es
dramática, llegando a niveles muy in-
feriores a lo alcanzado en 2006 y 2007.

0

2.000

4.000

6.000

8.000

Toneladas (eje der.)

20152014201320122011201020092008
0

5

10

15

FOB - dólar ($ millones, eje izq.)
0

2.000

4.000

6.000

8.000

10.000 Toneladas (eje der.)

20152014201320122011201020092008
0

5

10

15

20

25
FOB - dólar ($ millones, eje izq.)

0

200

400

600

800

1.000

Toneladas (eje der.)

20152014201320122011201020092008
0

0,5

1,0

1,5

2,0

FOB - dólar ($ millones, eje izq.)

Gráfico 5

Importación de whisky
2008-2015
Fuente: BCE.

Gráfico 6

Importación de vodka
2008-2015
Fuente: BCE.

Gráfico 4

Importación de vino
2008-2015
Fuente: BCE.

Ecuador: $ 62
EEUU: $ 13

Colombia: $ 23
Perú: $ 20

LAS CAMPANAS DEL MUNDO SUENAN
EN LA WEB

Mientras los compradores en línea sigan creciendo en cada Navi-
dad, los vendedores tendrán un récord en el tráfico web. La mitad de
los consumidores encuestados por Deloitte afirmó que hará sus compras
en línea para regalos (más de 45%). Los canales de compras online
muestran una ventaja de 7 puntos porcentuales sobre el atractivo más
popular de las tiendas de destino: el descuento, mientras que 32% de
los consumidores todavía visitará los grandes almacenes tradicionales,
26% irá a las tiendas de precios bajos y 23% a los outlets.

Las ventas por comercio electrónico están listas para un fuerte creci-
miento este año. 47% de los consumidores encuestados afirmó que su
presupuesto navideño se gastará a través de canales en línea. Este es un
giro significativo en el comportamiento del consumidor. Además, la ma-
yoría de consultados dijo que hará sus compras online por computadora
(portátil o de escritorio). Las compras por teléfonos inteligentes y tabletas
representarán más de 10%.

tema especial (i)

GESTIÓN N°270<28>

Vino

En 2015 las importaciones de vino
alcanzaron 5.543 tm por un valor de
$ 11 millones, lo cual representa una re-
ducción cercana a 20% tanto en valor
como volumen en comparación con el
año previo. 2014 marcó el pico más alto
de importación, con 7.142 tm por $ 13
M. De 2008 a 2014 se observa un incre-
mento de 14% del volumen importado
y 24,3% del valor, sin embargo, durante

el período analizado se evidencian cons-
tantes incrementos y contracciones.

Whisky

 Las importaciones de whisky mues-
tran una caída significativa tanto en
valor como en volumen. En 2015 se
importaron apenas 733 tm por $ 4 M,
lo cual representa una contracción de
91,4% y 82,3%, respectivamente. Las
importaciones de whisky han caído

constantemente desde 2008 cuando se
encontraban en el punto más alto en el
período analizado.

Vodka

Las importaciones de vodka se han
contraído significativamente entre
2008 y 2015. En 2015 estas alcanzaron
apenas 26 tm por $ 142 mil, mientras
que en 2008 sumaron 859 tm por $ 1,8
M. Únicamente en 2010 se evidencia
un incremento de las importaciones;
en los otros seis años se reportaron con-
tracciones, aunque con una tendencia
menos pronunciada en los últimos tres.

El costo de un whisky

Tomando como referencia una bo-
tella de Jack Daniel’s tradicional, la di-
ferencia de precios es la siguiente:

CELULARES

Los celulares son uno de los regalos
más deseados por jóvenes y adultos en
el país. Analizando la evolución de sus
importaciones entre 2008 y 2015, se

PRINCIPALES IMPORTADORAS DE LICORES

Cuadro 4

Diez principales importadores de alcohol etílico sin desnaturalizar
con grado alcohólico inferior a 80%: aguardiente, licores y demás bebidas
espirituosas (ene-sep 2016)
Fuente: Datasur.

IMPORTADOR $ CIF % MERCADO

1 D. F. Ecuador S. A. 4’075.554,23 29,05

2 Attenza DF Ecuador S. A. 3’544.519,52 25,26

3 Almacenes Juan Eljuri Cía. Ltda. 1’770.751,63 12,62

4 Corporación Empresarial Ecuatoriana S. A. CESA 626.353,02 4,46

5 Distribuidora Latina S. A. Dislatina 559.089,44 3,98

6 Agencias y Representaciones Cordovez S. A. 511.261,52 3,64

7 Industria Licorera Iberoamericana ILSA S. A. 408.273,49 2,91

8 Fraganlicor Cía. Ltda. 354.657,30 2,53

9 Alcopesa S. A. 302.704,34 2,16

10 Corporación Azende S. A. 271.406,09 1,93

Ecuador: $ 45
EEUU: $ 21

Colombia: $ 29
Perú: $ 31

Cuadro 3

Diez principales importadores de alcohol etílico sin desnaturalizar
con grado alcohólico inferior a 80%: aguardiente, licores y demás bebidas
espirituosas (2015)
Fuente: Datasur.

IMPORTADOR $ CIF % MERCADO

1 Attenza DF Ecuador S. A. 4’098.022,21 23,08

2 D. F. Ecuador S. A. 3’808.553,73 21,45

3 Almacenes Juan Eljuri Cía. Ltda. 2’304.698,22 12,98

4 Agencias y Representaciones Cordovez S. A. 1’137.254,44 6,40

5 Distribuidora Latina S. A. Dislatina 761.360,00 4,29

6 Corporación Empresarial Ecuatoriana S. A. CESA 751.799,70 4,23

7 Industria Licorera Iberoamericana ILSA S. A. 744.914,93 4,19

8 Cosmica Cía. Ltda. 666.090,65 3,75

9 Corporación Azende S. A. 490.139,18 2,76

10 Industria de Licores Ecuatorianos Licorec S. A. 357.802,52 2,01

tema especial (i)

GESTIÓN N°270 <29>

encuentra que en 2008 las importacio-
nes alcanzaban $ 318 M, equivalente a
1.188 tm. Sin embargo, a partir de ese
año, las importaciones han disminuido
significativamente, alcanzando en 2015
apenas $ 171 M, cerca de la mitad de lo
que se importó hace ocho años.

El costo de un celular

Tomando como referencia un iPho-
ne 7 de 32 gb, estos son los costos en dis-
tintos países.

PRINCIPALES IMPORTADORAS DE CELULARES

Cuadro 5

Diez principales importadores de teléfonos móviles (celulares) y los de otras redes inalámbricas (2015)
Fuente: Datasur.

IMPORTADOR $ CIF % MERCADO

1 Consorcio Ecuatoriano de Telecomunicaciones S. A. Conecel 65’619.222,85 36,86

2 Otecel S. A. 32’459.608,92 18,23

3 Corporación Nacional de Telecomunicaciones CNT EP 26’224.211,85 14,73

4 Stimm Soluciones Tecnológicas Inteligentes para Mercado Móvil Cía. Ltda. 10’070.088,64 5,66

5 Alphacell S. A. 10’004.511,75 5,62

6 Movilcelistic del Ecuador S. A. 5’304.540,52 2,98

7 Lidenar S. A. 5’249.656,00 2,95

8 Suramericana de Motores Motsur Cía. Ltda. 4’629.236,36 2,60

9 B Telecomunicaciones Latinoamérica S. A. Btelasa 3’364.898,14 1,89

10 Duocell S. A. 1’641.550,22 0,92

Cuadro 6

Diez principales importadores de teléfonos móviles (celulares) y los de otras redes inalámbricas (ene-sep 2016)
Fuente: Datasur.

IMPORTADOR $ CIF % MERCADO

1 Consorcio Ecuatoriano de Telecomunicaciones S. A. Conecel 57’329.164,40 53,71

2 Otecel S. A. 17’129.333,78 16,05

3 Alphacell S. A. 3’700.673,59 3,47

4 Duocell S. A. 3’645.321,80 3,42

5 Corporación Nacional de Telecomunicaciones CNT EP 3’106.890,90 2,91

6 Intcomex del Ecuador S. A. 2’672.906,89 2,50

7 Lidenar S. A. 2’539.427,55 2,38

8 Movilcelistic del Ecuador S. A. 1’382.449,33 1,30

9 Factorytech S. A. 1’299.403,26 1,22

10 Stimm Soluciones Tecnológicas Inteligentes para Mercado Móvil Cía. Ltda. 1’181.216,25 1,11

0

200

400

600

800

1.000

1.200

1.400

Toneladas (eje der.)

20152014201320122011201020092008
0

50

100

150

200

250

300

350

FOB - dólar ($ millones, eje izq.)

Gráfico 7

Importación de celulares
2008-2015
Fuente: BCE.

Ecuador: $ 969
EEUU: $ 730

Colombia: $ 830
Perú: $ 850

tema especial (i)

La tradición del pavo navideño
se resiste a afrontar una crisis

Por Pamela Parra

Diciembre es un mes lleno de tradiciones. Navi-
dad y año nuevo son fechas en las que las celebra-
ciones cuentan con un invitado especial: el pavo.
Su consumo en el país ha ido en aumento desde
1990 hasta la actualidad, teniendo los seis últimos
años un despunte en el mercado nacional. Pese
a que desde 2014 se han presentado altibajos, el
pavo continúa presente y su volumen de ventas
crece en el último trimestre del año. Más aún
cuando los regalos empresariales y las canastas
navideñas lo tienen en cuenta. Antes, era nece-

sario importar carne de pavo; ahora, la produc-
ción local cubre casi en la totalidad la demanda
nacional, llegando a 95%. En 2006 se producía
cerca de 5.000 toneladas anuales, a 2015 crecie-
ron a aproximadamente 10.600. Sin embargo, el
sector afronta desafíos para acaparar la totalidad
de producción y crianza, así como lograr que su
consumo no se limite a una temporada.

GESTIÓN N°270<30>

tema especial (i)

GESTIÓN N°270 <31>

En los últimos 20 años, en el Ecua-
dor, el pavo ha pasado a ser considerado
el principal ingrediente de las festivida-
des del último mes del año, por lo que
no puede faltar en la mesa de almuerzos
y cenas con amigos y familiares. Su con-
sumo ha crecido desde 1990 en el país.

Antes de los años noventa, la carne
de pavo no era de fácil acceso debido a
su costo y lugar de producción. Algunas
familias los criaban en sus patios o los

compraban en los mercados
de los criados en el campo,
pero, relativamente, eran
muy pocos. Podría decir-
se que era un producto
de élite degustado en esas
festividades navideñas por
familias con mayor capaci-
dad adquisitiva. Es ya a finales
de los noventa y en adelante con las
remesas, en su mayoría provenientes de

los migrantes ecuatorianos y con la do-
larización en el año 2000, que el pavo se
convirtió en un alimento más accesible
y comenzó a adentrarse en los hogares
hasta llegar a ser una tradición.

Según datos de la Encuesta de Su-
perficie y Producción Agropecuaria
Continua (Espac) 2015, es específi-
camente desde 2010 que empezó una
verdadera bonanza en el comercio de
pavos a escala nacional, con más én-
fasis en las provincias de Pichincha,
Guayas, Santa Elena, Santo Domingo
de los Tsáchilas y Carchi (Cuadro 1).
Esta costumbre cada vez se fortalece
gracias al sector empresarial, pues aho-
ra el pavo es dueño de la mayor parte
de bonos navideños y canastas para el
24 de diciembre.

INICIOS DE LA TRADICIÓN

Pese a lo que muchos creen, el con-
sumo de pavo en Nochebuena no se
originó en EEUU. Se lo relaciona así
debido, exclusivamente, a la conexión
de estas fiestas con ese país. Sin em-
bargo, de acuerdo con investigaciones
del periodista especializado en ciencia,
Brandon Keim, fue en Mesoamérica,
en la prehistoria, particularmente en la
cultura azteca, donde este fue criado y
degustado inicialmente.

Cuadro 1

Los pavos se crían sobre todo en la Sierra	
(Número de aves criadas en planteles avícolas por especies, según región y provincia)
Fuente: INEC, Espac 2015.

REGIÓN Y PROVINCIA TOTAL
AVES CRIADAS EN PLANTELES AVÍCOLAS

Gallinas
ponedoras

Gallinas
reproductoras

Pollitos, pollitas,
pollos, pollas Pavos

TOTAL NACIONAL 43’156.323 9’999.484 2’275.578 30’394.969 239.666

Región Sierra 28’862.229 8’413.221 1’456.389 18’766.746 197.666

Región Costa 11’912.007 1’577.174 514.343 9’560.071 42.000

Región Oriental 2’136.742 9.090 60.000 2’067.652

Zonas no delimitadas 245.346 244.846 500

REGIÓN SIERRA

Carchi 619.449 28 28.360 562.325 28.736

Imbabura 1’721.279 203.000 1’459.716 58.563

Pichincha 5’526.699 1’358.078 466.274 3’591.494 110.367

REGIÓN COSTA

Santa Elena 224.000 182.000 42.000

Cuadro 2

Cada vez más, las aves se crían para la venta
(Destino de aves criadas en planteles avícolas por especies, según región y provincia)
Fuente: INEC, Espac 2015.

REGIÓN Y PROVINCIA

DESTINO DE LAS AVES CRIADAS

GALLINAS
PONEDORAS

POLLITOS, POLLITAS,
POLLOS, POLLAS PAVOS

Ventas Autoconsumo Ventas Autoconsumo Ventas Autoconsumo

TOTAL NACIONAL 1’477.146 671 41’316.478 12.194 228.677 0

Región Sierra 1’341.580 606 21’270.850 10.744 182.442 0

Región Costa 135.566 65 19’341.061 1.231 46.235 0

REGIÓN SIERRA

Carchi . . 788.290 350 31.000 .

Imbabura . . 1’504.182 215 21.942 .

Loja 0 0 440.149 49 0 0

Pichincha 161.463 . 4’377.406 1.357 80.500 .

Santo Dgo. de los Tsáchilas 91 0 8’471.012 5.125 49.000 .

REGIÓN COSTA

Guayas 2.000 . 11’728.862 130 14.000 .

Santa Elena . . 171.627 20 32.235 .

Del total
de aves de

corral en el Ecuador,
21,83% es criado

en el campo y
78,17% en planteles

avícolas
(Espac).

La carne
de pollo es más

consumida.
Anualmente,

el ecuatoriano se
alimenta con 32 kg

anuales de este
producto.

La mayor
parte de

las empresas
productoras destina
40% de los pavos

a ventas corporativas
y 60% al resto de

consumidores.

tema especial (i)

GESTIÓN N°270<32>

En esa época, hace 2.500 años, el
pavo no se comía simplemente: existía
también un ritual que se realizaba con su
plumaje. Luego de una larga ruta y años
de criar este animal en las colonias, los
conquistadores españoles lo probaron
y se lo llevaron a España. De ahí que
en Europa las granjas se dedicaron a su
crianza y acapara un nicho de mercado
también interesante.

Más tarde, a bordo de los barcos eu-
ropeos, viajaron a EEUU y se convirtie-
ron en el símbolo del Día de Acción de
Gracias, y también para degustar en las
fiestas de fines de año.

CONSUMO CRECE
EN EL ECUADOR

No existen cifras exactas registra-
das sobre el consumo y la producción
de esta ave antes del año 2000. Sin
embargo, desde 2006 se evidencia un
incremento anual. Cabe recalcar que el
pavo era un producto importado, en su
mayoría de Perú y EEUU.

2006 fue un año en el que se pro-
dujeron alrededor de 5.000 toneladas
métricas (tm) para abastecer el consumo
local, que en ese tiempo era de 0,50 kg
per cápita. Nueve años después, la cifra
se duplicó llegando a 10.600 tm, con un
consumo anual por persona de 0,70 kg.
La meta es llegar a 13.000 tm este año.
Las ventas habrían tenido una baja el
año pasado, pero no se tienen cifras.

La Corporación Nacional de Avicul-
tores del Ecuador (Conave) menciona
que hay 50 empresas avícolas en el país.
De ellas, cinco se dedican a la crianza de
pavos: Avitalsa, Avícola Fernández, Gru-
po Oro, Pofasa y Procesadora Nacional
de Alimentos (Pronaca) (Cuadro 2).

Esta última, en entrevista para Ges-
tión, señaló que, a nivel de la indus-
tria, la producción de pavos tiende a
crecer en el segundo semestre del año
con miras a cubrir la demanda de la
temporada navideña. “Se estima que
más de 80% del consumo de pavo se da
en el último trimestre”. De hecho, este
es un reto para el sector. De acuerdo
con la Conave, el consumo de pavo es
estacional. Aproximadamente 70% de

su producción es para el último trimes-
tre y tan solo 30% llega a los hogares en
los otros meses del año.

DEL PASO DE
LAS IMPORTACIONES A
LA PRODUCCIÓN
LOCAL

Las importaciones se redujeron
drásticamente de 1.344 tm en 2012 a
400 tm en 2013. Según un análisis rea-
lizado por la Conave, hasta este último
año la reducción de importación alcan-
zó una caída de 80%. Es que los plan-
teles avícolas vieron una oportunidad
en producirlo localmente y el consumo
creció notablemente.

Los factores que impulsaron las
ventas fueron la preferencia de celebrar
las festividades con pavo más que con
pollo o cerdo, como se hacía antes, y el

hecho de que las empresas consideren
que es un buen obsequio para las fami-
lias de sus colaboradores.

Los pavos criados en granjas nacio-
nales no envidian a los extranjeros. Su
balanceado es seleccionado, tienen un
estricto control de calidad y cuentan
con el aval de la campaña Primero lo
nuestro. En este sentido, empresas como
Corporación Favorita han optado por
comprar a las avícolas y generar comer-
cio durante esta temporada del año.

La producción local también marca
un antes y un después para microempre-
sarios como los chefs y pequeñas cadenas
de horneadores. Sebastián Araujo cuen-
ta que en su calidad de cocinero espe-
cializado en estas festividades, la mayor
demanda que tiene es precisamente de
pavos. Hace 20 años no era igual. Para el
chef, desde 2010 los consumidores em-
pezaron a contraer un fuerte vínculo con

EL GASTO DEL ECUATORIANO
EN TEMPORADA

• El último censo económico realizado por el INEC en 2010
indica que los ecuatorianos gastan $ 95.979 en la compra de pa-
vos por las festividades de Navidad y fin de año.

• En los supermercados hay pavos desde 4 kg hasta 16 kg. Los
de mayor demanda son los que están entre 10 kg y 12 kg.

• Los precios dependen de la marca y del supermercado, pero el
kilo puede ir desde $ 5 hasta $ 7, en comparación con el del pavo
importado, que está entre $ 7 y $ 9.

• Dentro de esa cadena de valor alrededor del pavo también se
desenvuelve el comercio de vino, uvas, arroz y otros productos que
son su acompañamiento. Gastos a los que se destina, dependiendo
del número de familiares o invitados, entre $ 10 y $ 15 por persona.

¿LO PUEDEN DESTRONAR?
En los últimos años, las empresas registraron un dinamismo en

las ventas de su portafolio de temporada, no exclusivamente por la
comercialización de pavos enteros y listos para hornear, sino en otros
productos como pollos, piernas de cerdo adobadas, pechugas, pa-
vitas, gallinas, entre otros.

El pollo también es una alternativa más económica como sustituto
para la cena navideña, pues antes del despunte del pavo era lo más
consumido; además de los embutidos y carnes listas, que van ganan-
do espacios importantes en el mercado; sin embargo, el pavo es ya
una tradición en la mesa de los ecuatorianos.

este producto y su trabajo en esta tempo-
rada fue en aumento.

Lo mismo les ocurre a personas que
se dedican a hornear. María Consuelo
Vera tiene dos hornos para Navidad.
Su agenda, desde inicios de diciembre
suele estar llena. Aunque también re-
cuerda que el año pasado la cantidad
de pedidos bajó en comparación con
2014 y 2013. “Yo diría que 20%”, sin
embargo, no considera que le afectó de-
masiado aunque sí tiene preocupación
por este año.

El hecho de que el consumo sea por
temporadas se ha convertido en tema
de análisis para el sector. Entre sus de-
safíos está precisamente generar estra-
tegias que les permitan que el producto
sea consumido en otras épocas del año.

Otro reto es contar con un producto
mejorado en calidad, de forma que pueda
competir con otros de la región. Un caso
muy particular es Perú, primer exporta-
dor de pavos hacia el Ecuador antes de
EEUU.

Según las estadísticas del Banco Cen-
tral, en 2009 el país importó $ 789.000

desde el vecino, mientras que las compras
del país del norte sumaron $ 727.000. El
costo más económico del pavo peruano
se debe a la Comunidad Andina y a que
el balanceado se importa sin aranceles.
Por ello, en ese año se optó por restringir
las importaciones para dar paso a la pro-
ducción ecuatoriana en mayor porcenta-
je. Ahora, el desafío principal radica en
incubar la totalidad de huevos en el país.

PROCURANDO UN GIRO
EN EL NEGOCIO

Uno de los cambios estratégicos de
la Conave, ahora con Felipe Rivade-
neira a la cabeza, es que haya una re-
ducción paulatina de importaciones de
huevo fértil. De pronto, así como hubo
en 2009 un límite a la importación de
pavos bebé al Ecuador para desarrollar
la producción local, el gremio analiza
esta posibilidad en los huevos fértiles.
Lo mismo sucede con las reproducto-
ras.

Y eso porque el huevo fértil de pa-
vos y pollos de granjas estadounidenses y

peruanas (producto cuyo consumo anual
también ha bajado este 2016) es mayor-
mente cotizado por las mismas razones
por las cuales se importan los pavos y
pollos bebé.

El gremio quiere demostrar que con
buena genética se puede conseguir una
calidad que traiga nuevamente la bo-
nanza para el sector, y además, acapare
mayor consumo y más plazas de trabajo
nacional.

Mano de obra, balanceados nacio-
nales, infraestructura, equipos, comer-
cio… una completa cadena de valor es
considerada para la crianza y produc-
ción de aves. El pavo mueve también
miles de puestos de trabajo. El balancea-
do de las aves se elabora con maíz y soya,
proceso en el que están involucradas al-
rededor de 80.000 familias ecuatorianas,
según datos del Instituto Nacional de
Estadística y Censos (INEC). Así como
unas 13.000 personas que se benefician
gracias a su labor en avícolas.

A ello deben sumarse los comer-
ciantes del producto, restaurantes y
locales comerciales que ofrecen no solo
pavos por época navideña sino también
sánduches de este tipo de carne. De
encontrarse alternativas para generar
localmente los huevos, las plazas de tra-
bajo también se incrementarían.

SECTOR EN VAIVÉN,
¿AFRONTA CRISIS AHORA?

Pronaca reveló a Gestión que con
base en las estadísticas de importación
de pavos procesados y material genético
para producción local, de 2008 a 2011,
se estima que el mercado tuvo un cre-
cimiento interanual de 7,2%, teniendo
en 2011 efectivamente el mayor creci-
miento respecto de años anteriores. En
2012 se registra un ligero decrecimien-
to, para luego prácticamente mantener
un consumo constante.

A finales de 2015 se empezó a sen-
tir ya los efectos de la crisis, y de enero
a septiembre de 2016, se estima que el
consumo decreció entre 20% y 30%.
Tanto para finales de 2016 como para
2017 el escenario es todavía una incóg-
nita.

EL PAVO Y SUS BENEFICIOS
• El pavo es rico en ácidos grasos, que son saludables para el
corazón.
• Tiene un contenido en colesterol muy bajo (100 gramos contienen
apenas 45 mg).
• Cuenta con alto contenido en hierro y vitaminas del grupo B.
• A diferencia de otras carnes, el pavo destaca por tener un bajo con-
tenido de grasa y la mayor parte de ella se encuentra en la piel que es
fácil de retirar.
• Es una excelente fuente de zinc: este mineral tiene muchas funciones
como colaborar en el correcto funcionamiento de la glándula prostática
y el desarrollo de los órganos reproductivos. Previene el acné al regu-
lar la actividad de las glándulas sebáceas, interviene en la síntesis de
colágeno, promueve la cicatrización de heridas, es fundamental en la
formación de huesos, y ayuda a proteger los sentidos del gusto, el olfato
y la visión.
• Tiene elevado contenido de proteínas, imprescindibles para el cre-
cimiento del organismo y realizan una enorme cantidad de funciones
como ayudar al cuerpo a reparar y producir nuevas células, defender el
organismo contra infecciones o agentes patógenos e intervienen en la
producción de colágeno.

GESTIÓN N°270 <33>

tema especial (i)

tema especial (i)

GESTIÓN N°270<34>

A las 10:00 los locales de la Bahía
en Guayaquil ya han levantado el telón.
El espectáculo de los baratillos y ofertas
en este tradicional centro comercial al
aire libre comienza con los vendedores
al pie de las vitrinas. Desde las veredas
aplican sus tácticas de marketing criollo
para enganchar a los primeros clientes.
En una cuadra llena de tiendas de ropa
femenina, camisetas de equipos depor-
tivos, zapatos importados y juguetes por
doquier, cinco de los siete empleados
encuestados se quejan de que aún la
Navidad no aparece en la zona.

A 35 minutos de la Bahía, en un
mall privado del puerto principal, se
observan pocos clientes. En las vitrinas
perfectamente arregladas de verde, rojo,
con renos y Papá Noel, se divisan ofer-
tas de descuentos de 35% y 50%. Una
señora pregunta en una isla por varias
joyas, la vendedora señala que solo por
la Navidad están con 40% de descuento
en mercadería seleccionada. Junto a ella,
hay otra isla de bisutería. ¿Por estos días
la competencia debe ser más difícil? “No
me preocupo, Dios da para todos”, dice
una vendedora rubia y de grandes ojos.

Cuando se acerca la tradicional fe-
cha donde se entregan los obsequios,
los comerciantes están listos en sus al-
macenes. Aguardan con expectativa a
sus compradores, ya no como los reyes
magos a la estrella de Belén, sino que
esta vez la señal tiene diversas formas:
estratos socioeconómicos e intereses.

Aquejados por las salvaguardias a los
artículos importados, el aumento de 2%
del impuesto del valor agregado (IVA)
y una disminución en ventas de 30%,
según datos de la Cámara de Comercio
de Guayaquil (CCG), los dueños de los
negocios saben que la Navidad será el
termómetro de aquella reactivación
económica tan prometida por el Gobier-
no. Las cifras estatales divulgan como
señales de recuperación un aumento de
los depósitos privados ($ 2.544 millones
(M) hasta septiembre) y un crecimien-
to de 4% en la recaudación tributaria
en octubre, en comparación al mismo
mes de 2015. Los comerciantes ansían
que estos números se reflejen en la in-
tención de compra y así dejar atrás diez
meses de desaceleración.

Pero el panorama no sería tan op-
timista. La CCG estima un aumento
mínimo en ventas de alrededor de 5%.
Y el estudio de Kantar Worldpanel, en-
tregado a Gestión, pronostica que 77%
de los ecuatorianos ahorrará dinero en
los obsequios navideños de 2016. Es de-
cir, gastarán menos, comprarán con an-
ticipación y en rebajas, tratando así de
guardar sus ahorros para un próximo año
de elecciones, dudas y una contracción
económica proyectada por el Banco
Central del Ecuador (BCE) de −1,7%
en el producto interno bruto (PIB).

Kantar Worldpanel, que encuestó
a 550 hogares locales, además, indica
que, si bien la confianza del consumidor

en el mercado asciende a 34%, se ubica
11 puntos menos frente a septiembre
del año anterior. “Es un tiempo difícil
para el ecuatoriano, su principal premi-
sa ha sido buscar el ahorro; las festivi-
dades próximas presentan un escenario
de ajustes realizados durante el año”,
explica Simón Chong, ejecutivo de la
consultora.

En este contexto, ¿cómo piensan
los consumidores ecuatorianos? ¿Qué
comprarán este año? ¿Ahorrarán dine-
ro? ¿Será 2016 la Navidad de la reacti-
vación económica? Gestión entrevistó
a cuatro familias de distintos estratos
económicos para conocer sus realidades.
Las tendencias de los hogares consulta-
dos reflejan un ahorro muy planificado,
hasta 70% menos en gastos, búsqueda
de ofertas y descuentos, compras anti-
cipadas y, en muchos casos, el aprove-
chamiento de precios más económicos
en tiendas online. Estas son sus historias.

“LA ROPA SÍ HA ESTADO
MUCHO MÁS CARA”

El Instituto Nacional de Estadísti-
ca y Censos (INEC) ubica en $ 720 el
consumo promedio nacional al mes. El
mayor rubro siempre lo ocupan la ali-
mentación y las bebidas no alcohólicas
con 24,4%, mientras que para ropa ape-
nas se destina 8% del dinero gastado.
En Navidad es diferente, al menos para
las familias más tradicionales que sue-
len comprar zapatos, vestidos y camisas
nuevas para lucir en las reuniones. En
este grupo se encuentran los Granoble-
Quimí que, según la escala de quintiles
establecida por el INEC, pertenecen a
aquel 20% de hogares con ingresos po-
bres.

La reactivación económica,
a prueba en Navidad

Por Karla Pesantes
Fotos: Cortesía

Desde noviembre los comerciantes reciben a los consumidores na-
videños. Quieren dejar atrás un año de crisis, pero se estima que
77% de los ecuatorianos ahorrará dinero en los regalos familiares.
Cuatro hogares cuentan sus hábitos de consumo en las festividades.

tema especial (i)

GESTIÓN N°270 <35>

Wilmer Granoble, esposo de Mer-
cedes Quimí López, trabaja en una
camaronera y su sueldo de $ 480 es el
ingreso principal en la casa. Ella ven-
de cosméticos por catálogo como una
entrada extra y así mantener a su hija
Angi, de 16 años.

Desde una vivienda de un solo am-
biente y con pocos muebles, ubicada
en Los Vergeles (norte de Guayaquil),
Mercedes cuenta que desde los 12 años
ya no compran juguetes para la menor
de edad, sino que prefieren gastar en
prendas de vestir. “Ahora ella ha pedido
unos zapatos más caros que otros años,
mi sobrino dicen que cuestan $ 120 en
la Bahía, pero como a mi esposo le gusta
que usemos todo nuevo en Navidad, ha-
remos el esfuerzo”, dice entre risas.

En la cena de Nochebuena, en la que
participarán cuatro personas, esta ama
de casa de 44 años planea invertir unos
$ 100, $ 40 menos que en 2015. Todo lo
comprará en el mercado más cercano y,
con el bono navideño de su pareja, ad-
quirirá el pavo o pierna de cerdo.

Mientras que para los regalos, prin-
cipalmente artículos de vestir, la familia
destinará unos $ 300 entre la pareja de
esposos, la hija y la madre de Mercedes
de 99 años, que también vive en este
hogar. Ella cuenta que, si bien gastará
más en zapatos y accesorios, esto no sig-
nifica que comprará más artículos sino
que “la ropa sí ha estado mucho más
cara este año. He revisado las tiendas

y sí veo una diferencia. Debe ser por la
situación del país”.

Asegura que en el trabajo de su
esposo el ambiente se ha puesto difí-
cil porque desde hace seis meses “han
despedido personal y hasta para pelar
camarones piden título y referencias”.
Ambos son de Manabí, ella de Paján y
él de Cascol, aunque desde hace más de
18 años viven en Guayaquil.

“CUANDO ERES PADRE
O MADRE, TUS PRIORIDADES
CAMBIAN”

Desde que Isabella, de dos años, lle-
gó al hogar de Carlos Aspiazu e Ivon-
ne Quiñónez, la vida de esta joven pa-
reja dio un giro para siempre. Antes sus
principales hábitos de consumo incluían
alimentación, universidad y un gasto ex-
tra para diversión. Carlos confiesa que
cuando “te conviertes en papá o mamá,
tus prioridades cambian, te olvidas de los
lujos, los restaurantes o la ropa”. Ahora
el mayor rubro (más de $ 400 mensuales)
se destina a las necesidades de la niña,
desde pañales, leche, comida especial, la
niñera y gastos médicos. Ivonne, quien
trabaja en un canal de televisión, cuen-
ta con un seguro privado otorgado por la
empresa pero, en ciertas ocasiones, deben
pagar un deducible e invertir extra para
vitaminas y otros medicamentos. Carlos,
oficial de crédito del segmento preferen-
cial en un banco, mantiene un archivo
Excel para administrar los ingresos de la
familia y cubrirlos con cuidado. “Solo si
tengo alguna emergencia uso las tarjetas
de crédito, pero trato de no hacerlo”.

Tanto Carlos como Ivonne forman
parte de la clase media típica del Ecuador,
tienen estudios de tercer nivel y trabajan
en cargos administrativos; con esfuerzo
han pagado 30% de la entrada de una
casa ($ 22.000) y perciben ingresos de
entre $ 2.500 y $ 3.000 al mes. En la es-
cala del INEC estarían en el quintil 3 y
son descritos por analistas como una clase
asfixiada por impuestos y el aumento del
desempleo. “La comida, los pañales y la le-
che importada se ha encarecido bastante.
Como empleado financiero la crisis eco-

nómica me ha golpeado, porque ha sido
más difícil colocar créditos e inversiones.
En la casa mi esposa y yo nos apretamos
el cinturón; a la bebé, eso sí, hay que darle
todo”, dice Carlos, de 30 años.

¿Qué pasará en Navidad? ¿Se apreta-
rán aún más los gastos? La pareja prevé
invertir alrededor de $ 300 en los rega-
los familiares, incluyendo los de la niña,
esto representa la mitad de lo destina-
do en 2015. Ivonne cuenta que ya han
comprado artículos con anticipación, en
especial en almacenes con descuentos y
donde ofertan hasta dos prendas extras
por una determinada cantidad de dinero.
“En la cena no gastamos mucho porque
la planeamos con toda la familia, y noso-
tros damos entre $ 50 a $ 70. A nuestra
hija le separamos un juguete con 50% y
lo pagaremos de contado con los déci-
mos”, agrega la joven.

LA ÚLTIMA VACACIÓN
DE FRANK MESTANZA FUE
EN 2015

El año pasado, la familia Mestanza-
Rosero vacacionó en Orlando, EEUU,
como era la costumbre del hogar antes de
que ocurriera el terremoto del 16 de abril.
“Este año mi hija me reclama en broma
que no hemos viajado, pero son temas
que no están a mi alcance”, comenta

Mercedes Quimí y su hija Angi.

Ivonne Quiñónez y Carlos Aspiazu.

tema especial (i)

GESTIÓN N°270<36>

Frank, economista guayaquileño de 44
años, que vive en Manta desde hace 14.

Gracias a la empresa propia, mane-
jada por su esposa, y el trabajo fijo como
representante de una marca de lubri-
cantes, este hogar percibe entre $ 3.000
a $ 5.000 en ingresos mensuales y man-
tiene gastos por hasta $ 2.300 al mes.
Además de la alimentación, los mayores
rubros se concentran en la educación de
sus hijos y la hipoteca de la vivienda.

Meses antes del terremoto, Frank
planificaba un crédito bancario para
ampliar su negocio de lubricantes y pro-
ductos para vehículos. Dejó el proyecto
un lado y, aunque no hubo pérdidas ma-
teriales ni humanas en su familia, Frank
afrontó momentos de incertidumbre
porque muchos de sus clientes fueron
golpeados anímica y económicamente.
“Creo que el sismo en menor o mayor
medida nos impactó a todos, a nivel
país”.

Precisamente otro de los planes
truncados fue el viaje familiar con su
esposa Lorena y sus hijos María Belén
(14) y Frank Jr. (7).

Si bien ellos pertenecen a una clase
media acomodada, han ajustado ciertos
gastos para afrontar los meses de rece-
sión. Igual sucederá en Navidad. En
2015 los esposos destinaron $ 1.000
para los obsequios de sus familiares más
cercanos, este año será 70% menos. “Las
pocas cosas que he comprado fueron en

EEUU, cuando logré viajar solo con mi
esposa meses atrás”.

Como dueño de un negocio desde
hace seis años, Frank conoce la palabra
crisis, le ha tocado otorgar menos créditos,
y clientes que pagaban en 30 días ahora
lo hacen en 60. Al momento la empresa
tiene una cartera por cobrar de $ 18.000.

“Dos o tres meses después del sismo
y durante la demolición de la zona cero
de Manta, la demanda de filtros y lu-
bricantes para la maquinaria aumentó,
pero hoy el comercio está bastante fre-
nado”. Frank expresa que muchos de sus
colegas han cerrado las puertas de los
almacenes, y en otros persisten las bajas
ventas, en especial quienes comerciali-
zan artículos suntuarios y electrodomés-
ticos. “Mi línea de negocio es diferente
porque el carro, el bus o la maquinaria
debe moverse. Soy positivo porque, de
lo contrario, habría cerrado hace mu-
cho tiempo. Hoy el comercio espera
hasta febrero de 2017 para conocer el
resultado de las elecciones y decidir si
invertir o no”.

“GASTARÉ HASTA 50% MENOS
QUE EL AÑO PASADO”

Los cálculos de cuánto gastarán los
ecuatorianos en esta Navidad son va-
riados. Kantar Worldpanel asegura que
la búsqueda de promociones se mantie-
ne en todos los niveles socioeconómi-
cos, incluso en los quintiles más altos.
Por lo general, el INEC estima que en
las escalas 4 y 5 la relación de ingresos
y gastos no cambia. Hay quienes opi-
nan diferente. Roberto Aguilar, de 30
años, administra el negocio familiar de
su padre: tiendas de ropa al por mayor
y menor.

Antes de los meses de recesión eco-
nómica en el Ecuador, este joven inge-
niero salía una vez a la semana a un res-
taurante junto a su esposa Romy. “Ahora
tratamos de comprar los ingredientes y
cocinar en casa. Se han suprimido las
salidas a fiestas y mi papá, por ejemplo,
gastaba $ 900 al mes en sus clases de te-
nis. Ahora practica conmigo”, cuenta
Roberto.

Casados desde hace tres años, esta
pareja suspendió también sus planes
de construir una casa propia, a pesar
de que el terreno ubicado en la vía a
Samborondón está cancelado en 80%.
El joven cuenta que esperará hasta el
próximo año y a que pasen las eleccio-
nes para contraer una nueva deuda. Al
igual que él, 57% de encuestados por la
consultora Kantar Worldpanel aseguró
que no piensa adquirir un crédito este
año debido a la crisis.

Las restricciones de consumo de Ro-
berto y Romy se repetirán en los regalos
y viajes navideños. “Tenemos proyecta-
do gastar hasta 50% menos que el año
pasado, y estamos comprando por an-
ticipado y en locales extranjeros a tra-
vés de Internet”. Las bajas ventas en el
negocio y las dificultades para importar
mercadería han ocasionado una dismi-
nución de los ingresos corrientes para el
hogar de Roberto, lo cual ha mermado
los hábitos de consumo. “Antes tenía-
mos 40 clientes al por mayor en Santo
Domingo de los Tsáchilas, ahora son
dos; varios han quebrado o cambiado de
negocio. Esta vez optamos por estudiar a
los compradores y ser selectivos con los
créditos que damos”.

Como una manera de diversificar
sus ingresos y buscar nuevas alternativas,
Roberto inició otro emprendimiento: el
cultivo de arroz para consumo interno.

Roberto Aguilar.

Frank Mestanza Zambrano.

tema especial (i)

GESTIÓN N°270 <37>

Aunque muchas empresas tienen
sus públicos cautivos (clientes que siem-
pre acuden a sus tiendas en busca de la
marca) el objetivo siempre será alcanzar
nuevos clientes. ¿Cuál es la estrategia?
¿Cómo deben prepararse casa adentro
para la llegada de la Navidad? ¿Qué in-
versión hacer? Todo se engloba en la
estrategia de marketing para época navi-
deña que se debe diseñar anualmente y
ejecutarla, la mayoría de veces, dos o tres
meses antes de la llegada de estas fiestas.

Sin lugar a dudas, Navidad es una
época de altísima actividad para las em-
presas grandes, medianas y pequeñas.
Esto no solo se refleja en la venta de ob-
jetos o prendas, sino también en ofertas
gastronómicas, como paquetes especia-
les en restaurantes. No hay una estrate-
gia común para todos, pero hay ciertas
pautas a tomar en cuenta para esta épo-
ca y así lograr las ventas esperadas.

La estrategia es un proceso de creci-
miento paulatino. Hay que calentar los
motores con mensajes y anuncios de ex-
pectativa, por ejemplo, en redes socia-
les, pues el cliente prepara sus finanzas y
se organiza en sus compras. No siempre
espera la última semana para consumir,

sin embargo, en los días previos, la es-
trategia de marketing se fortalece para
atraer la mayor cantidad de clientes.

En redes sociales es fundamental
preparar concursos para premiar la for-
ma de interactuar de los seguidores y así
lograr un mayor engagement con el pú-
blico para cuando se difundan las piezas
clave incitar a la compra. Varios estu-
dios sostienen que no hay una hora fija
ni un día de semana específico para la
promoción, pues los usuarios consultan
las ofertas a cualquier hora del día. Por
tanto, la creatividad se pone a prueba
pues hay un bombardeo de avisos publi-
citarios emocionales (ver entrevista).

En caso de tener locales, es nece-
sario crear un ambiente navideño, es
decir, contagiarlo con el “espíritu de la
Navidad”. En ese sentido, una opción
puede ser adaptar la misma imagen de
la marca con algún elemento o crear un
eslogan solo para esta época. Hoy, con
la tendencia del marketing olfativo se
podría incluso jugar con aromas a pino,
que también envuelven al cliente en la
época navideña.

Aunque muchas veces al año se en-
tregan pequeños y simbólicos regalos

por ciertas compras, este es el momento
en el que el gesto de dar regalos es mejor
recibido por los clientes; se pueden fijar
límites y fechas especiales para ello.

Algo con lo que compite todo nego-
cio es con las promociones y descuentos
que abundan en esta época, pero para
lograr el nivel idóneo se debe buscar un
valor agregado. Facilitar la vida al com-
prador puede ser una opción que per-
mitirá tomar decisiones. Algo bastante
común, por ejemplo, es regalar envoltu-
ras para regalos o tarjetas con mensajes
navideños: con esto se quita un peso de
encima a los clientes.

En el enfoque de ayudar al cliente,
las facilidades de pago son muy bienve-
nidas; por ejemplo, los meses de gracia,
el descuento en la siguiente compra, bo-
nos de regalo. Pese a que todo esto debe
estar enmarcado en una estrategia inte-
gral, no se podrá ser efectivo si no se de-
cide el objetivo de la campaña, pues hay
que definir si en Navidad se busca lograr
más ventas o conseguir más comprado-
res y nuevos consumidores o, por qué
no, posicionar la marca en el mercado.
Hay que recordar en toda la estrategia
digital el denominado call to action (un

El marketing navideño,
la mejor opción para fidelizar

al cliente
Por Estefanía Montalvo Cózar

Las tiendas de ropa se visten de rojo y verde, los
centros comerciales colocan grandes y pompo-
sos adornos, en las calles del Centro Histórico de
Quito los locales de venta anuncian ofertas y pro-
ductos navideños a granel y las fanpage de varias
tiendas empiezan a anunciar sus promociones. La
época de Navidad se siente desde octubre y tiene

su punto de ebullición en diciembre. Del lado del
consumidor el dilema está en decidir qué comprar
y dónde, pero detrás de las vitrinas y de los anun-
cios que saturan las calles y locales comerciales,
los empresarios y propietarios de negocios tienen
la tarea más difícil: posicionar su marca y lograr la
mayor cantidad de ventas.

tema especial (i)

GESTIÓN N°270<38>

botón donde pueda adquirir un cupón,
la creación personalizada de postales
digitales de Navidad para sus conocidos
con la imagen de la marca, etc.).

Existen muchas marcas que a lo lar-
go de los años han sabido aprovechar
el marketing emocional navideño para
vender más y consolidar su presencia en
el mercado. Ángela Jorge, en el blog La
Guía del Regalo, menciona, por ejemplo,
la famosa cadena de cafeterías Star-
bucks que decora sus tiendas, cambia el
diseño de sus vasos y empaques y ofrece
productos solo de temporada como su
bebida Toffee Nut Latte, con la inten-
ción de crear una experiencia única
para sus clientes.

Entre las marcas más reconocidas en
Navidad por sus propuestas publicitarias
está Coca-Cola, con su campaña Des-
tapa la felicidad, al punto de que Papá
Noel, con su traje rojo y barba blanca,
fue creado en una propuesta publicitaria
suya.

Pero no solo las grandes organiza-
ciones tienen estas iniciativas, los pe-
queños empresarios y emprendedores
también están en sintonía con las estra-
tegias. Carolina Pazmiño es propietaria
de Minka, un negocio online que se de-
dica a la comercialización de productos
ecuatorianos y también está lista para
las ventas navideñas. En sus propias

palabras, Minka es el primer mercado
justo en línea del Ecuador. “Planteamos
una estrategia y planificamos la oferta
de productos. Este año, por ejemplo,
ofrecemos opciones no solamente para
nuestros consumidores finales sino, ade-
más, opciones de regalos corporativos.
Nuestra estrategia se basa en la calidad
de productos y nuestro concepto de co-
mercio justo. En cuanto a las acciones
específicas, ponemos mucho énfasis en
la publicidad en redes sociales y trata-
mos de participar en ferias, para que
nuestros consumidores tengan la opor-
tunidad de ver personalmente los pro-
ductos”.

Pazmiño también ha optado por
la estrategia de mailing, direccionada a
clientes corporativos, pues —agrega—
comprar sus productos es una muy bue-
na manera de apoyar social y ambien-
talmente. Su estrategia es apelar a la
responsabilidad social empresarial.

Pese a la cantidad de opciones que
hay para una exitosa campaña de marke-
ting en Navidad, no se debe pensar solo
en los descuentos, pues lo importante
también es lograr mayores ventas en
el corto plazo, pero también crear una
fidelidad de marca por un tiempo más
sostenido. Hay que darle al cliente lo
que realmente quiere. Eso hizo la aerolí-
nea West Jet cuando instaló una activa-
ción BTL en el aeropuerto de Toronto,
Canadá, y antes de subir a su avión en
el aeropuerto Pearson, a varios pasajeros
se les preguntó qué querían por Navi-
dad. Interactuaron con su pase a bordo
a través de una cámara de video y una
filmación de Papá Noel.

Una vez recogidas las solicitudes, un
equipo de 150 miembros del personal

de West Jet buscó cada uno de los
regalos deseados en la ciudad

de destino, Ontario. Todos
los presentes se envolvie-
ron y cada uno fue etique-
tado individualmente con
el nombre del destinatario.

Cuando los pasajeros espe-
raban su equipaje, la sorpresa

fue que empezaron a llegar todos
los regalos con la misma envoltura, posi-
cionando la marca de West Jet. Tal fue la

emoción y sorpresa de los pasajeros que
muchos lloraron de la alegría.

 Todo el proceso fue grabado en un
video y se distribuyó en sus canales de
YouTube, obteniendo más de 27 millo-
nes de visitas. Antes de la difusión de
ese video, West Jet tenía 3.700 abona-
dos pero, después del lanzamiento, el
número de suscriptores aumentó a más
de 24.400. Lo que hizo esta empresa fue
invertir en su activo más importante:
sus clientes. La inversión económica
valió la pena. En ese sentido, las gran-
des empresas deben jugar por las expe-
riencias inolvidables que no solo logren
ventas en Navidad sino que afiancen
clientes de por vida, con un alto grado
de lealtad de marca.

RESPONSABILIDAD SOCIAL
EMPRESARIAL

Aunque la mayoría de empresas en
época de Navidad están focalizadas en
lograr más ventas, no se pueden olvidar
las estrategias de relaciones públicas que
pueden ser útiles para el fortalecimien-
to de la reputación corporativa. En esta
época también es importante mostrar el
lado bondadoso de la organización, por
ejemplo: donar un porcentaje de los in-
gresos a causas sociales y hacer gestión de
medios para hacer de esto una noticia.

Por un lado, se gana en reputación
corporativa y, por otro, el cliente se
siente parte de esta gestión al consumir
el producto de la marca. Para esto, el
mensaje-fuerza y la idea creativa juga-
rán un papel trascendental.

Pazmiño, por ejemplo, utiliza una de
esas técnicas: comunica a sus clientes
que, al comprar en Minka, no solo se
realiza una transacción económica, sino
que se aporta para el desarrollo local.
“Estás haciendo que tu dinero llegue a
manos de gente y empresas que lo me-
recen”, recalca.

LA GESTIÓN NAVIDEÑA
CASA ADENTRO

Tampoco se debe descuidar la rela-
ción con los colaboradores pues, si están
motivados, su rendimiento será óptimo.

Organizar
un evento VIP

para
los consumidores,

donde se viva
un momento

especial.

Segmentar
al público

consumidor.
Cuanto más se

segmente, más efectividad
se tendrá y, por lo tanto,

mayor atracción,
lo que se traduce

en una mayor
conversión.

Innovar
las herramientas
digitales y utilizar
gifs animados.

Alinear la imagen del
branding en todas

las cuentas de redes
sociales.

tema especial (i)

GESTIÓN N°270 <39>

Esto se debe conseguir a través de dife-
rentes mecanismos como días de des-
canso, plan de incentivos, bonos, jor-
nadas familiares. Hay que recordar que
Navidad también es un momento valio-
so para reforzar los lazos de compromiso
y de cercanía con los colaboradores. Los
eventos navideños y de fin de año pue-
den ser actividades claves para presen-
tar el balance de la empresa y también
comunicar las metas del año entrante
de una forma cercana al personal. Esto
afianza el compromiso y los valores de
la organización. Por ello, hay que ver
el agasajo, almuerzo, salida o paseo más
como inversión que como gasto. La ac-
tividad que se decida debe ser parte de
una estrategia de comunicación integral
con el público interno que alcance una
comunicación más horizontal, un espa-
cio en que se liberen las barreras de las
jerarquías.

Diario El Comercio de Perú da cinco
consejos para celebrar con los colabora-
dores:
1. 	Comunicación. Es necesario que la

empresa comunique de forma clara
las actividades que se desarrollarán
con motivo de las fiestas. Sea una
fiesta, un almuerzo, una actividad
de ayuda social o armar nacimien-
tos y árboles propios de las fechas,
los trabajadores deben confirmar su
participación desde un inicio.

2. 	Ambiente. Lo primero es crear un
ambiente en el que todos sientan
que está por llegar la Navidad. Es
importante decorar la empresa con
elementos navideños, como árboles,
nacimientos o elementos alusivos a
Papá Noel. Para fomentar la crea-
tividad, se puede fomentar un con-
curso entre áreas para definir qué
unidad elaboró la mejor decoración.

3. 	Diversión. Fomentar juegos recrea-
tivos, como el del amigo secreto.
Resulta divertido y contribuye a que
los empleados de diferentes áreas se
conozcan entre sí. Se debe definir
un responsable de animar a los par-
ticipantes, para que nadie se quede
sin “amigo secreto”. Se pueden de-
finir desde el principio montos razo-
nables para los regalos.

4. 	Actividades. Una forma de garan-
tizar la participación entusiasta
de un grupo importante de traba-
jadores es celebrar una actividad
especial para aquellos que son pa-
dres. Otra idea que ayuda a alinear
los valores de la empresa con los
de los trabajadores es hacer activi-
dades de ayuda social, como llevar
regalos a niños de escasos recur-
sos.

5. 	 Especial. Como el objetivo es que sea
una tarde o una noche especial, se
puede contratar a empresas especia-
lizadas en este tipo de celebraciones
corporativas. También se puede or-
ganizar un paseo fuera de la ciudad o
un restaurante donde se puedan hacer
otras actividades más allá de comer.
Es también una forma de recompen-
sar al colaborador por el duro trabajo
del año que pasó.

ENTREVISTA

HAY QUE SER MÁS ESTRATÉGICOS
EN AÑOS DIFÍCILES
Hugo Sánchez, catedrático y asesor publicitario

—Ante la saturación publicitaria en época navideña, ¿qué opciones tienen
los empresarios para captar mayores ventas y consumidores?

—La saturación publicitaria en los medios principales, especialmente televi-
sión, es un problema en época fuerte como Navidad. La estrategia que se reco-
mienda es llegar por varios medios al grupo objetivo y no centralizar solo en un
medio que en muchos casos está saturado. Una de las estrategias cuando se utiliza
televisión o radio para promocionar la marca es negociar con los canales de te-
levisión o emisoras de radio la ubicación del spot o cuña dentro de un programa.
Para esto se debe analizar el comportamiento de la audiencia y seleccionar cuál es
la mejor ubicación para colocar la marca. Utilizar otros medios como los digitales
o las activaciones de marca es otra alternativa, la cual permite llegar directamente
donde se encuentra el consumidor de su producto.

—¿Cómo se debe armar un plan de medios y con cuánto tiempo de antici-
pación para la época navideña?

 —Las campañas publicitarias para la época de Navidad se planifican con va-
rios meses de anticipación, por lo menos entre septiembre y octubre, en el peor
de los casos, para poder investigar, planificar y producir los distintos productos
como, por ejemplo, los spots, cuñas, anuncios, etc. Pero no siempre el cliente tie-
ne listo lo que quiere decir ni promocionar para esta época, por lo que los meses
de octubre y noviembre se preparan las distintas estrategias y piezas publicitarias
para enviar a los medios de comunicación para que puedan transmitir o publicar
la campaña publicitaria. Sin embargo, se recomienda a los clientes y agencias de
publicidad tener las estrategias y piezas publicitarias para poder reservar con anti-
cipación los espacios publicitarios en los medios.

—¿Qué estrategias están en boga para época de Navidad en cuanto a los
planes publicitarios?

—Este año ha sido difícil económicamente para todas las empresas, por lo que
se deben utilizar estratégicamente los recursos destinados para la promoción de las
marcas. Al momento de seleccionar los medios de comunicación para un cliente
con poco presupuesto, se pueden utilizar medios digitales o activaciones BTL,
siempre que estén dentro del consumo de medios que cada grupo objetivo utiliza.
Otra alternativa, en el caso de tener menos presupuesto para la época navideña, es
concentrar en menos tiempo las campañas publicitarias. Antes, estas empezaban
en octubre, hoy en el mejor de los casos en noviembre y diciembre.

