
UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

DEPRATAMENTO DE INDUSTRIAS

CASA CENTRAL - VALPARAÍSO

Imagen de Marca UTFSM
Detalle de respuestas

Juan Pablo Ruiz Berger

Diciembre 2012

2

Contenido
1. PROBLEMÁTICA .. 4

1.1 Contexto que motiva la realización. .. 4

1.2 Definición del problema .. 5

2. OBJETIVOS ... 7

2.1 Objetivo general .. 7

2.2 Objetivos específicos ... 7

3. ANTECEDENTES .. 7

3.1 Educación superior en Chile .. 7

3.2 Universidad Técnica Federico Santa María. .. 8

4. METODOLOGÍA ... 9

5. ANÁLISIS Y RESULTADOS. ... 11

5.1. Análisis Univariado. .. 11

Variable: Acreditación. .. 12

Variable: Disponibilidad de talleres. ... 13

Variable: Nivel de profesores. ... 14

Variable: Nivel de infraestructura. .. 15

Variable: Puntajes PSU. ... 16

Variable: Nivel de Alumnos. .. 17

Variable: Nivel de administración (universidad “seria”). .. 18

Variable: Costo (arancel). .. 19

Variable: Contacto con universidades extranjeras. .. 20

Variable: Oferta de programas de magíster y doctorados. ... 21

Variable: Universidad con recursos. .. 22

Variable: Amplitud áreas de conocimiento. .. 23

Variable: Nivel de Investigación. ... 24

Variable: Ambiente universitario. ... 25

Variable: Desempeño laboral. ... 26

Variable: Empleabilidad. ... 27

Variable: Red de contactos profesionales. .. 28

Variable: Formación Integral. .. 29

Variable: Becas y beneficios. ... 30

3

Variable: Servicio de apoyo estudiantil. .. 31

Variable: Red de ex alumnos. .. 32

Variable: Liderazgo en Ingeniería, Ciencia y Tecnología. .. 33

Variable: Especialista en Ingeniería, Ciencia y Tecnología. ... 34

Variable: Importancia al deporte, arte y cultura. .. 35

Variable: Diversidad social. ... 36

Variable: Tendencia política y/o religiosa. .. 37

Variable: Fin de lucro. ... 38

Variable: Presencia y conexión con el medio. ... 39

Variable: Exigente.. 40

Variable: Universidad con experiencia (trayectoria). .. 41

Variable: Universidad en paro. .. 42

Variable: Universidad moderna. ... 43

Variable: Grado de dependencia del estado. .. 44

6. CONCLUSIONES .. 57

9. BIBLIOGRAFÍA ... 63

10. ANEXOS ... 67

4

1. PROBLEMÁTICA

1.1 Contexto que motiva la realización.

Hoy en día, producto de la globalización y el entorno competitivo en que están las

empresas, la elección y satisfacción de los consumidores no se origina solo por los atributos

funcionales del producto o servicio, sino que se logra en mayor medida por los aspectos

simbólicos y psicológicos que proyectan éstos, en donde la máxima expresión se traduce

bajo el concepto de “marca”.

El hecho de que un consumidor recuerde, elija o se identifique con una marca, es

consecuencia de diversos factores, por lo que todas las actividades enfocadas a la gestión de

ésta, se pueden traducir en ventajas competitivas para una empresa.

Uno de los factores claves en este tema, es el de la “imagen de marca”, que contempla las

percepciones y asociaciones que se crean en los consumidores al momento de evaluar una

marca.

Este impacto en la imagen de diferentes empresas, aumenta el interés en estudiar este

fenómeno en las organizaciones de educación, ya que el gran número de actores ha

producido un escenario de gran competencia y rivalidad. Considerando además, que

durante el último año el tema de la educación ha cobrado mayor importancia, especialmente

en lo referente sobre la calidad de sus instituciones, por lo que la manera en como son

percibidas las casas de estudio por diferentes actores presenta un contexto adecuado para

abordar en una investigación.

5

1.2 Definición del problema

Situados en este contexto, las instituciones de educación superior enfrentan un gran reto en

su gestión respecto a tiempos pasados. Por esto, Carmelo y Calvo (2010) plantean 5 áreas

estratégicas claves a definir en estas organizaciones:

Fuente: Elaboración propia a partir de Carmelo y Calvo (2010)

a) Estrategia Académica: que corresponde a la determinación de la cartera productos y

servicios (oferta académica), considerando también los servicios complementarios

al aspecto académico.

b) Estrategia de Segmentación: contempla la segmentación misma del mercado,

considerando la imposibilidad de atender todas las necesidades. La identificación de

un segmento permite proyectar su actividad (cartera de productos y servicios,

imagen, estrategia de comunicación entre otras).

c) Estrategia Competitiva: comprende las acciones para mantener o incrementar la

participación en el mercado objetivo.

d) Estrategia de Oportunidad: basadas en orientar la ampliación institucional,

identificando oportunidades.

Estrategia
Académica

Estrategia
Segmentación

Estrategia
Posicionamiento

Estrategia
Competitiva

Estrategia
Oportunidad

6

e) Estrategia de Posicionamiento: Una vez definido el mercado, plantear como se

quiere ser reconocido por el público objetivo, y cuál es la ubicación que se ocupa

dentro del conjunto de competidores en la mete de los clientes.

En base a esto, los autores afirman que en esencia la estrategia de posicionamiento

representa la imagen institucional que se alcanza, transformándose en el tópico fundamental

a elaborar. En base a esto, los autores definen cuatro elementos claves para el desarrollo de

imagen en una organización:

1° Debe derivarse del proyecto institucional (valoración de lo que es o quiere ser).

2° Debe reiterarse continuamente en su comportamiento.

3° Debe ser promovida.

4° Debe ser monitoreada constantemente.

Éste último punto es donde se encuentra el problema a tratar, ya que no existe un

instrumento que genere consenso para esta tarea, lo que ha provocado gran fragmentación

en la literatura. Además, tampoco existe una profundización en el tema específico de la

educación superior.

La problemática del tema tratado radica en la necesidad de contar con instrumentos

confiables para medir y controlar la gestión de marca, al igual como ocurre en cualquier

otra organización o empresa.

La Universidad Técnica Federico Santa María no queda ajena al contexto competitivo y

controversial que se ha producido en torno a la educación superior en Chile, debiendo

poner a prueba el desempeño de gestión de identidad de marca frente a la imagen creada

por las diversas partes interesadas.

7

2. OBJETIVOS

2.1 Objetivo general

El objetivo general de este trabajo consiste en medir la imagen de marca de la Universidad

Técnica Federico Santa María, estableciendo los actores y componentes que la definen,

permitiendo entregar una herramienta de evaluación de gestión de marca.

2.2 Objetivos específicos

¶ Identificar las partes interesadas (stakeholders), basándose en las investigaciones y

modelos previos, para poder definir la muestra a consultar.

¶ Identificar las dimensiones que componen la imagen consultando a las partes

interesadas, para especificar el modelo y medir las percepciones que tienen cada una

de ellas.

¶ Definir un modelo de imagen de marca, agrupando las dimensiones identificadas,

para poder medir cuantitativamente la gestión de marca de la institución.

¶ Proponer en modelo de escala flexible, utilizando dimensiones de orden superior,

que pueda ser aplicado en diversos mercados e industrias.

3. ANTECEDENTES

3.1 Educación superior en Chile

En Chile, la oferta de la educación superior está compuesta principalmente por tres actores:

universidades, institutos profesionales y centros de formación técnica. Además de éstos, la

ley reconoce oficialmente como instituciones de educación superior a los establecimientos

de las Fuerzas Armadas, de la Dirección General de Aeronáutica Civil, de Carabineros y de

la Policía de Investigaciones.

javascript:VerNormativa=window.open('normativa/Nota_7.pdf','VerNormativa','width=525,height=550,left=50,top=50,toolbar=No,location=No,scrollbars=yes,status=No,resizable=Yes,fullscreen=No');VerNormativa.focus();%20void(0);
javascript:VerNormativa=window.open('normativa/Nota_7.pdf','VerNormativa','width=525,height=550,left=50,top=50,toolbar=No,location=No,scrollbars=yes,status=No,resizable=Yes,fullscreen=No');VerNormativa.focus();%20void(0);
javascript:VerNormativa=window.open('normativa/Nota_7.pdf','VerNormativa','width=525,height=550,left=50,top=50,toolbar=No,location=No,scrollbars=yes,status=No,resizable=Yes,fullscreen=No');VerNormativa.focus();%20void(0);

8

 Respecto a las universidades, existe un total de 59 a lo largo del país (sin considerar las

que están en proceso de cierre), que congregan a 661.000 alumnos. De éstas, 25 pertenecen

al Consejo de Rectores y otras 34 son universidades privadas. Las primeras representan el

41,5% de la matrícula de 1
er

 año 2011, y las privadas representan el 58,5% de la matrícula

de 1
er

 año 2011. (Consejo Nacional de Educación, 2011).

Esto cambió en el proceso de admisión 2012, en que 8 de éstas universidades se

adscribieron al sistema PSU.

Los institutos profesionales (IP), son 45 en total, y congregan a 268.000 alumnos.

Los centros de formación técnica (CFT), en total son 64 (sin considerar los que están en

proceso de cierre), y congregan a 139.000 alumnos. De ellos, 13 están acreditados, los que

representan el 68% de la matrícula de CFT.

Por último, las escuelas y academias pertenecientes a las Fuerzas Armadas, Orden y

Seguridad, en total agrupan a unos 2000 alumnos aproximadamente.

El número de alumnos que rinden la PSU, ha aumentado desde el año 2006 en más de un

45%, alcanzando en el año 2011 un total de 231 mil alumnos aproximadamente según datos

del DEMRE.

3.2 Universidad Técnica Federico Santa María.

La Universidad Técnica Federico Santa María (UTFSM o USM), es una fundación de

Derecho Privado, con carácter de universidad particular, y forma parte de los 25 planteles

tradicionales miembros del Consejo de Rectores de las Universidades Chilenas.

Fue fundada el 27 abril de 1926, en Valparaíso, mediante el Decreto Supremo N° 996 del

Ministerio de Justicia, y a lo largo de los años, la Universidad ha construido presencia

nacional e internacional estructurada a través de Campus y Sedes.

9

4. METODOLOGÍA

La estructura del trabajo se enmarca en una investigación de mercado, compuesta de 2

fases: exploratoria y concluyente.

En la fase exploratoria, se hizo el levantamiento de información guiado en primera

instancia por la revisión de material bibliográfico, y posterior a esto mediante reuniones

con las personas a cargo de las áreas involucradas con las partes interesadas de la

Universidad:

¶ Marcos López, Director de Admisión de la UTFSM.

¶ Héctor Hidalgo, Coordinador general RED de Ex Alumnos USM.

¶ María Alicia García, Coordinadora Ejecutiva Dirección General de Planificación y

Desarrollo UTFSM.

Complementando esto, se realizaron 3 Focus Group con estudiantes de cuarto año medio de

dos instituciones de educación secundaria:

¶ Colegio de los Sagrados Corazones de Viña del Mar/Valparaíso. Fecha: Lunes 13

de Agosto del 2012.

¶ Liceo René Descartes de Viña del Mar. Fecha: Viernes 17 de Agosto del 2012.

La fase concluyente, consistió en la aplicación de una encuesta online dirigida a 3 partes

interesadas, entre las fechas 30 de octubre al 18 de noviembre del 2012. Para esto, se

utilizaron tres bases de datos con que cuenta la Universidad:

¶ Estudiantes de educación superior de todo el país, con interés en seguir una carrera

de educación superior, facilitada por la Dirección de Admisión de la USM.

¶ Ex - alumnos de la universidad desde el año 1980 y 2012, entregada por la Red de

Ex alumnos de la universidad.

¶ Actuales estudiantes de la USM, facilitada por los centros de alumnos de alumnos

de la universidad.

10

Tabla 1. Universo y Bases de datos.

Universo
Base de

datos

Postulantes 231.000 38.000

Estudiante actual USM 13.658 6.000

Ex estudiante USM 50.000 20.000

Total 293.658 64.000

Fuente: Elaboración Propia

El muestreo a utilizar es no probabilístico, seleccionado por conveniencia, por lo cual no es

posible calcular el error.

11

5. ANÁLISIS Y RESULTADOS.

5.1. Análisis Univariado.

Como ya se mencionó anteriormente, el total de datos recolectados es de 2.912

observaciones, los que están distribuidos de la siguiente manera:

Tabla 2. Distribución muestra.

 Número Porcentaje

Postulantes 2138 73,42%

Estudiante actual USM 379 13,02%

Ex estudiante USM 395 13,56%

Total 2912 100%

Fuente: Elaboración propia.

Por temas de alcance del estudio, se consideraron solo respuestas en base a casa central y

campus Santiago, excluyendo del estudio a los actuales y ex alumnos de las sedes restantes.

De todos modos entregan en los anexos las respuestas de loa ex alumnos de las sedes.

Se presenta a continuación el detalle de la distribución de respuestas obtenidas para cada

una de las 33 variables consultadas en un inicio.

Estas preguntas correspondían a afirmaciones simples, en la que el encuestado debía

responder en base a la siguiente escala:

1: Totalmente en Desacuerdo.

2: Medianamente en Desacuerdo.

3: Indiferente.

4: Medianamente de Acuerdo.

5: Totalmente de Acuerdo.

12

Variable: Acreditación.

Pregunta 1: “La Universidad tiene la mayor cantidad de años de acreditación”.

Admisión

Base: 2138.

Actuales

Base: 379.

Ex alumnos

Base: 395.

2,9% 3,0%

42,7%
31,5%

20,0% 1

2

3

4

5

29,8%

16,1%
17,7%

29,0%

7,4%

1

2

3

4

5

11,9% 7,6%

37,7%
26,1%

16,7% 1

2

3

4

5

13

Variable: Disponibilidad de talleres.

Pregunta 2: “La Universidad cuenta con gran cantidad de talleres extracurriculares y de

recreación”.

Admisión

 Base: 2138.

Actuales

 Base:379.

Ex alumnos

 Base:395.

1,9% 2,0%

26,1%

28,9%

41,2%

1

2

3

4

5

5,5%

30,3%

8,4%

38,8%

16,9% 1

2

3

4

5

4,6%

17,7%

23,3% 37,5%

17,0% 1

2

3

4

5

14

Variable: Nivel de profesores.

Pregunta 3: “La Universidad tiene un alto nivel de profesores (calidad docente)”.

Admisión

 Base: 2138.

Actuales

 Base:379.

Ex alumnos

 Base:395.

2,0%
1,3%

17,8%

24,4% 54,6%

1

2

3

4

5

4,0%

20,6%

4,2%

54,1%

17,2% 1

2

3

4

5

2,3% 7,8%

5,1%

43,8%

41,0%

1

2

3

4

5

15

Variable: Nivel de infraestructura.

Pregunta 4: “La Universidad cuenta con una infraestructura de alto nivel”.

Admisión

 Base: 2138.

Actuales

 Base:379.

Ex alumnos

 Base:395.

2,8%
2,9%

9,0%

21,8%

63,5%

1

2

3

4

5

6,3%

15,8%

4,2%

40,4%

33,2%

1

2

3

4

5

2,0%
7,6%

3,5%

37,2%

49,6%

1

2

3

4

5

16

Variable: Puntajes PSU.

Pregunta 5: “Se necesitan altos puntajes PSU para entrar”.

Admisión

 Base: 2138.

Actuales

 Base:379.

Ex alumnos

 Base:395.

3,4%
8,8%

7,7%

39,9%

40,2%

1

2

3

4

5

6,6%

20,6%

10,3% 48,8%

13,7%
1

2

3

4

5

1,5%
11,9%

13,2%

49,9%

23,5%

1

2

3

4

5

17

Variable: Nivel de Alumnos.

Pregunta 6: “La Universidad cuenta con un alto nivel de alumnos (excelencia académica)”.

Admisión

 Base: 2138.

Actuales

 Base:379.

Ex alumnos

 Base:395.

1,9%
3,4%

14,2%

34,1%

46,4%

1

2

3

4

5

1,6%

16,4%

13,7%

48,5%

19,8%
1

2

3

4

5

1,0% 9,4%

9,1%

46,3%

34,2%

1

2

3

4

5

18

Variable: Nivel de aÄÍÉÎÉÓÔÒÁÃÉĕÎ ɉÕÎÉÖÅÒÓÉÄÁÄ ȰÓÅÒÉÁȱɊȢ

Pregunta 7: “Es una Universidad muy bien administrada”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

1,9%
2,7%

38,6%

22,5%

34,2%

1

2

3

4

5

21,4%

26,9%

20,1%

24,0%

7,7%

1

2

3

4

5

6,3%

9,4%

23,3%

37,7%

23,3%

1

2

3

4

5

19

Variable: Costo (arancel).

Pregunta 8: “El costo anual de su arancel es de los más bajos”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

13,8%

26,4%

39,1%

15,9%

4,9%

1

2

3

4

5

46,7%

28,0%

9,8%

10,0%
5,5%

1

2

3

4

5

9,1%

20,8%

35,2%

23,5%

11,4%

1

2

3

4

5

20

Variable: Contacto con universidades extranjeras.

Pregunta 9: “La institución tiene una amplia red de contacto con instituciones extranjeras”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

1,2% 2,6%

38,4%

30,7%

27,0%

1

2

3

4

5

2,4%

12,1%

30,9%
39,6%

15,0% 1

2

3

4

5

5,8%

17,2%

25,6% 38,7%

12,7% 1

2

3

4

5

21

Variable: Oferta de programas de magíster y doctorados.

Pregunta 10: “Tiene una amplia oferta de programas de magíster y doctorados”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

1,3% 2,9%

32,8%

33,5%

29,5%
1

2

3

4

5

3,4%

20,3%

38,3%

32,7%

5,3%

1

2

3

4

5

5,1%

21,5%

20,8% 41,8%

10,9%

1

2

3

4

5

22

Variable: Universidad con recursos.

Pregunta 11: “Es la Universidad con mayor cantidad de recursos financieros”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

2,7%

6,4%

56,7%

22,7%

11,4%

Recursos

1

2

3

4

5

10,6%

25,3%

45,4%

14,8%

4,0%

1

2

3

4

5

10,1%

19,7%

51,1%

16,5%

2,5%

1

2

3

4

5

23

Variable: Amplitud áreas de conocimiento.

Pregunta 12: “Abarca la mayor amplitud de áreas de conocimiento (Ciencias, Humanistas, Salud,

etc).”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

16,4%

27,6%

19,3%

23,9%

12,7% 1

2

3

4

5

58,6%
27,2%

7,7%

5,0% 1,6%

1

2

3

4

5

44,6%

30,9%

13,4%

9,4%

1,8%

1

2

3

4

5

24

Variable: Nivel de Investigación.

Pregunta 13: “La Universidad cuenta con el más alto nivel de investigación”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

2,7%
7,1%

33,9%

32,2%

24,2%

1

2

3

4

5

12,4%

21,4%

19,3%

35,6%

11,3%
1

2

3

4

5

5,8%

22,0%

21,3%
38,5%

12,4%
1

2

3

4

5

25

Variable: Ambiente universitario.

Pregunta 14: “Existe un grato ambiente universitario”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

2,2%
3,6%

29,4%

22,7%

42,1%

1

2

3

4

5

7,1%

16,9%

7,7%

44,1%

24,3%

1

2

3

4

5

3,0%
7,1%

7,6%

40,8%

41,5%

1

2

3

4

5

26

Variable: Desempeño laboral.

Pregunta 15: “Los egresados tienen un gran desempeño en el mundo laboral”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

2,2%
1,7%

16,7%

25,2% 54,2%

1

2

3

4

5

0,3% 2,4%

19,3%

39,3%

38,8%

1

2

3

4

5

0,5%
4,8%

6,8%

46,1%

41,8%

1

2

3

4

5

27

Variable: Empleabilidad.

Pregunta 16: “Los egresados son tremendamente valorados por el mercado laboral (alta

empleabilidad)”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

2,2%
2,8%

13,8%

23,7% 57,5%

1

2

3

4

5

0,5% 3,2%

11,1%

35,4%

49,9%

1

2

3

4

5

1,5%
5,3%

10,1%

42,8%

40,3%

1

2

3

4

5

28

Variable: Red de contactos profesionales.

Pregunta 17: “Cuenta con una gran red de contactos profesionales”.

Admisión

 Base: 2138.

Actuales

 Base: 379

Ex alumnos

 Base: 395.

1,4% 1,9%

31,0%

28,6%

37,2%

1

2

3

4

5

2,1%

15,0%

28,2%
36,9%

17,7%
1

2

3

4

5

7,1%

22,5%

20,5%
36,7%

13,2%
1

2

3

4

5

29

Variable: Formación Integral.

Pregunta 18: “La formación que entrega es la más integral para un profesional (conocimientos y

desarrollo personal)”.

Admisión

 Base: 2138.

Actuales

 Base: 379

Ex alumnos

 Base: 395.

2,3%

4,8%

25,9%

30,9%

36,2%

1

2

3

4

5

12,1%

28,5%

11,9%

39,3%

8,2%

1

2

3

4

5

8,1%

24,3%

13,2%
41,8%

12,7%
1

2

3

4

5

30

Variable: Becas y beneficios.

Pregunta 19Υ άEs la Universidad con la mayor cantidad de becas y beneficios estudiantiles”.

Admisión

 Base: 2138.

Actuales

 Base: 379

Ex alumnos

 Base: 395.

4,9%

14,7%

48,4%

22,7%

9,3%
1

2

3

4

5

18,2%

24,3%

42,0%

11,9%

3,7%

1

2

3

4

5

6,1%

16,5%

51,4%

20,0%

6,1%

1

2

3

4

5

31

Variable: Servicio de apoyo estudiantil.

Pregunta 20Υ άCuenta con una amplia red de servicios de apoyo para estudiantes (médicos,

asistentes sociales, etc)”.

Admisión

Base: 2138.

Actuales

 Base: 379

Ex alumnos

 Base: 395

7,7%

20,8%

17,2%
40,6%

13,7% 1

2

3

4

5

4,8%

11,9%

37,5%
31,6%

14,2% 1

2

3

4

5

2,3%
4,0%

49,1% 24,0%

20,6%
1

2

3

4

5

32

Variable: Red de ex alumnos.

Pregunta 21Υ άSus red de ex alumnos se contacta y desarrolla actividades que conectan con el

mundo laboral”.

Admisión

 Base: 2138.

Actuales

 Base: 379

Ex alumnos

 Base: 395.

1,7% 2,1%

57,5%
19,5%

19,2%
1

2

3

4

5

4,2%

9,2%

37,7% 33,0%

15,8% 1

2

3

4

5

6,8%

16,7%

20,5%
39,2%

16,7%
1

2

3

4

5

33

Variable: Liderazgo en Ingeniería, Ciencia y Tecnología.

Pregunta 22Υ άEs líder en áreas de Ingeniería, Ciencia y Tecnología”.

Admisión

 Base: 2138.

Actuales

 Base: 379

Ex alumnos

 Base: 395.

3,1% 4,3%

8,5%

25,1%
59,1%

1

2

3

4

5

7,7%

10,8%

6,6%

45,6%

29,3%

1

2

3

4

5

1,8%
7,3%

4,8%

41,8%

44,3%

1

2

3

4

5

34

Variable: Especialista en Ingeniería, Ciencia y Tecnología.

Pregunta 23Υ άEs especialista en las áreas de Ingeniería, Ciencia y Tecnología”.

Admisión

 Base: 2138.

Actuales

 Base: 379

Ex alumnos

 Base: 395.

2,4% 2,7%

7,8%

19,7%

67,5%

1

2

3

4

5

2,4%

5,0%

3,4%

39,1%
50,1%

1

2

3

4

5

0,8%
2,8%

2,5%

30,9%

63,0%

1

2

3

4

5

35

Variable: Importancia al deporte, arte y cultura.

Pregunta 24Υ άEntrega gran importancia a los deportes, artes y cultura”.

Admisión

 Base: 2138.

Actuales

 Base: 379.

Ex alumnos

Base: 395.

2,8%
7,0%

31,2%

31,3%

27,7%
1

2

3

4

5

16,9%

29,3%

9,8%

35,4%

8,7%

1

2

3

4

5

7,3%

29,6%

21,5%

31,4%

10,1%

1

2

3

4

5

36

Variable: Diversidad social.

Pregunta 25Υ άEn la Universidad existe alta diversidad social”.

Admisión

 Base: 2138

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

3,6%

8,8%

30,7%

28,5%

28,4%
1

2

3

4

5

5,5%

19,3%

8,4%

40,1%

26,6%

1

2

3

4

5

3,5%

11,1%

13,9%

35,9%

35,4%

1

2

3

4

5

37

Variable: Tendencia política y/o religiosa.

Pregunta 26Υ άEs una Universidad con un tendencia clara en temas políticos y/o religiosos.”.

Admisión

 Base: 2138

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

7,0%

9,8%

61,1%

14,5%

7,6%

1

2

3

4

5

31,9%

21,6%

29,8%

11,1%

5,5%

1

2

3

4

5

24,8%

20,0% 40,3%

10,9%
4,1%

1

2

3

4

5

38

Variable: Fin de lucro.

Pregunta 27: άNo es una más de esas Universidades preocupadas sólo de ganar dinero”.

Admisión

 Base: 2138

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

5,3%

12,5%

33,4% 25,4%

23,3%
1

2

3

4

5

20,3%

30,6%

12,1%

25,6%

11,3%
1

2

3

4

5

7,1%

12,2%

14,2%

33,2%

33,4%
1

2

3

4

5

39

Variable: Presencia y conexión con el medio.

Pregunta 28Υ άEs una Universidad con fuerte presencia en la sociedad, en conexión con el

gobierno, empresas, y organizaciones sociales”.

Admisión

 Base: 2138

Actuales

 Base: 379.

Ex alumnos

Base:395.

2,4% 5,6%

40,5%

27,8%

23,8%
1

2

3

4

5

12,9%

26,9%

28,8%

24,3%

7,1%

1

2

3

4

5

10,9%

30,6%

22,3%

29,9%

6,3%

1

2

3

4

5

40

Variable: Exigente.

Pregunta 29Υ άTiene una alta exigencia en sus planes de estudio”.

Admisión

 Base: 2138

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

2,1% 1,4%

15,4%

26,1% 55,0%

1

2

3

4

5

0,8% 5,8%
2,1%

33,8%
57,5%

1

2

3

4

5

1,8%
4,3%

3,8%

30,6%

59,5%

1

2

3

4

5

41

Variable: Universidad con experiencia (trayectoria).

Pregunta 30Υ άEs una Universidad con muchos años de experiencia”.

Admisión

 Base: 2138

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

1,9%
1,8%

14,1%

23,2% 58,9%

1

2

3

4

5

0,5%
2,1%

2,4%

33,5%

61,5%

1

2

3

4

5

1,5%

0,5%

1,0%

21,0%

75,9%

1

2

3

4

5

42

Variable: Universidad en paro.

Pregunta 31Υ άEs una Universidad que pasa todo el tiempo en paro”.

Admisión

 Base: 2138

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

37,9%

25,8%

24,6%

6,7%
4,9%

1

2

3

4

5

58,6%

35,6%

3,2%
2,4%

0,3%

1

2

3

4

5

51,1%
29,1%

13,2%

5,1% 1,5%

1

2

3

4

5

43

Variable: Universidad moderna.

Pregunta 32Υ άEs una Universidad moderna e innovadora”.

Admisión

 Base: 395.

Actuales

Base: 379.

Ex alumnos

 Base: 395.

1,9% 4,7%

18,0%

39,6%

35,8%

1

2

3

4

5

4,1%
11,9%

13,7%

50,6%

19,7%
1

2

3

4

5

6,6%

24,3%

12,4%
47,8%

9,0%
1

2

3

4

5

44

Variable: Grado de dependencia del estado.

Pregunta 33Υ άEs una Universidad que depende del estado”.

Admisión

 Base: 395

Actuales

 Base: 379.

Ex alumnos

 Base: 395.

11,8%

11,0%

51,9%

15,4%

9,8%

1

2

3

4

5

31,9%

30,6%

22,7%

13,7%

1,1%

1

2

3

4

5

26,3%

26,1%
23,0%

19,2%

5,3%

1

2

3

4

5

45

5.2. Análisis multivariado.

El análisis multivariado se desarrollo mediante la modelización de ecuaciones estructurales

(SEM), la cual permite modelar constructos latentes con variables observables.

Para ello, la variables fueron agrupadas en base al modelo conceptual Brand Total

(Olavarrieta, 2002), en que la imagen de marca es un concepto de tres dimensiones:

Atributos, Beneficios y Personalidad.

Tabla 3. Dimensiones del estudio.

ATRIBUTOS

Acreditación Precio (Arancel)

Disponibilidad de talleres Contacto con Universidades extranjeras

Nivel de profesores (Calidad docente) Oferta de magister y doctorados

infraestructura Amplitud de áreas de conocimiento

Altos puntajes (difícil entrar) Importancia del deporte, arte, cultura

Formación integral Ambiente universitario

Nivel de alumnos (excelencia académica) Nivel de Investigación

Servicios de apoyo a estudiantes

BENEFICIOS

Desempeño laboral de Egresados Red de Exalumnos

Empleabilidad Becas y beneficios estudiantiles

Contactos profesionales

PERSONALIDAD

Líder en área determinada Universidad con experiencia/ trayectoria

Especialista en área determinada Innovadora /Moderna

Diversidad social, cultural, política, religión Estatal

Tendencia (social, política, religiosa) Universidad Movilizada (Paro)

Lucro como objetivo de la Universidad Administración sería

Presente y vinculada con el medio Universidad con recursos (económicos-financieros)

Exigente

Fuente: Elaboración Propia.

La metodología SEM, considera una serie de pasos, en que se buscar confirmar la

estructura propuesta, donde después de sucesivos pasos, se llegó a un modelo final de 18

variables (frente a las 33 originales), las cuales conforman el modelo final y que se

describen más adelante.

46

Ilustración 1. Modelo final de Imagen de marca.

Fuente: Elaboración Propia.

47

Para ilustrar la interpretación del modelo, nos centramos primero en el constructo de

importancia de la investigación, que es Imagen de marca. Para ello, evaluamos el impacto

que cada factor de primer orden tiene en él, analizando los coeficientes estandarizados, que

se utilizan justamente para medir el efecto relativo, ya que son específicos de una muestra.

De la tabla 22, vemos que el factor de Personalidad (Pers), es el que genera un mayor

impacto en Imagen de marca, gracias a su coeficiente estandarizado de 0,93. Esto es

positivo considerando que la evaluación promedio de sus variables es la mayor de los tres

factores y con una menor desviación.

Tabla 4. Impacto y evaluación de dimensiones de Imagen.

Impacto

Evaluación
promedio

Desviación
Estándar

Atrib 0,87 3,82 1,07

Benef 0,86 4,00 1,00

Pers 0,93 4,34 0,94

Fuente: Elaboración propia.

De las variables que miden Personalidad, se puede ver que los coeficientes tienen altos

valores, siendo Especialista la mayor con un 0,83 y una evaluación promedio de 4,45. Esto

es consiste con lo expuesto previamente en los análisis univariados.

Tabla 5. Impacto y evaluación de variables del Factor Personalidad.

Impacto

Evaluación
promedio

Desviación
promedio

Especialista 0,83 4,45 0,81

Líder 0,81 4,20 1,10

Exigente 0,71 4,30 0,85

Experiencia 0,70 4,41 0,74
Fuente: Elaboración propia.

De la tabla 23, se puede ver que le sigue en impacto la variable Líder con un 0,81, pero en

este caso es la que obtiene una evaluación promedio menor de las 4, y con mayor

desviación. En el gráfico 10, se pueden ver las 4 variables graficadas por su evaluación e

impacto en el factor.

48

Gráfico 1. Mapa variables constructo Personalidad.

Fuente: Elaboración propia.

En cuanto a los otros 2 factores, vemos que tienen un impacto muy similar, con coeficientes

de 0,87 para Atributos y 0,86 para Beneficios.

Respecto al factor de Atributos, vemos que la variable de percepción del nivel de

profesores tiene el impacto mayor con un valor de 0,75, respaldada además con una alta

evaluación promedio de 4,14. Del gráfico 18, se puede ver una tendencia de mayor

impacto a las variables que conforman el nivel de oferta de servicio educativo, como

Infraestructura, Talleres, formación integral del alumno (variable Integral), nivel de

investigación (Investig) y nivel de los alumnos (Alumnos).

Especialista

Líder

Exigente

Experiencia

4,15

4,20

4,25

4,30

4,35

4,40

4,45

4,50

0,60 0,70 0,80 0,90

Ev
al

u
ac

ió
n

Impacto

Constructo Personalidad

49

Gráfico 2. Mapa variables constructo Atributos.

Fuente: Elaboración propia.

Con muy bajo impacto, las variables sobre percepción de puntaje de ingreso (PSU), y nivel

de acreditación (Acredit), confirman algunos de los diagnósticos previos en la construcción

del modelo, en que varios criterios recomendaban sacarlas (bajos R
2
), pero se decidieron

mantener por la importancia conceptual de la teoría del modelo.

Tabla 6. Impacto y evaluación de variables del Factor Atributos.

Impacto

Evaluación
promedio

Desviación
estándar

Prof 0,75 4,14 1,01

Integral 0,72 3,67 1,14

Talleres 0,68 3,84 1,05

Infraestr 0,68 4,28 1,01

Alumnos 0,65 4,07 0,98

Investig 0,63 3,52 1,06

Ambiente 0,63 3,93 1,07

Postgrd 0,58 3,68 0,96

Servicios 0,54 3,51 0,97

Acredit 0,47 3,46 1,09

PSU 0,47 3,90 1,07
Fuente: Elaboración propia.

Alumnos

Servicios
Acredit

Infraestr

Postgrd

Prof

Integral

PSU
Talleres

Investig

Ambiente

3,40

3,50

3,60

3,70

3,80

3,90

4,00

4,10

4,20

4,30

4,40

0,45 0,50 0,55 0,60 0,65 0,70 0,75 0,80

Ev
al

u
ac

ió
n

Impacto

Constructo Atributos

50

En el caso del constructo Beneficios, las variables Empleab y Desempeño tienen un muy

alto impacto con evaluaciones promedio cercanas a al valor máximo 5. El caso de la

variable que representa la red de contactos y vínculos de los ex - alumnos, tiene una muy

baja ponderación, siendo consecuente con los diagnósticos previos en que recomendaban

eliminarla del modelo, pero al igual que en el caso anterior de las variables PSU y Acredit,

se acordó mantenerlas por el interés en monitorear el comportamiento de ésta variable.

Tabla 7. Impacto y evaluación de variables del Factor Beneficios.

Impacto

Evaluación
promedio

Desviación
estándar

Empleab 0,90 4,26 0,93

Desempeño 0,87 4,23 0,93

Red_aexa 0,42 3,50 0,94

Fuente: Elaboración propia.

Gráfico 3. Mapa de variables constructo Beneficios.

Fuente: Elaboración propia.

Si ahora focalizamos el análisis respecto a las diferentes partes interesadas, podemos ver

que la mayor percepción a nivel general es la de los estudiantes secundarios, siendo los con

mejor evaluación promedio en Atributos y Beneficios, y los segundos en Personalidad. En

el otro extremo, los actuales alumnos de la universidad, son los que entregaron menor

calificación promedio en dos de los tres factores, evidenciando una falta de valoración en el

momento que reciben el servicio como tal.

Empleab

Desempeño

Red_aexa

2,5

3,0

3,5

4,0

4,5

5,0

0,30 0,40 0,50 0,60 0,70 0,80 0,90 1,00

Ev
al

u
ac

ió
n

Impacto

Constructo Beneficios

51

Tabla 8. Evaluación promedio de factores según partes interesadas.

Atributos Beneficios Personalidad

Admisión 3,94 4,00 4,34

Actuales 3,32 3,99 4,23

AEXA 3,70 3,96 4,45

Fuente: Elaboración propia.

De manera gráfica, esto se evidencia de mejor manera. El gráfico 20 representa el mapa de

posicionamiento según las tres partes interesadas. De la misma manera que Martinez et al.

(2004), se grafican los tres constructos obtenidos en un solo mapa, en el que Beneficios se

sitúa en el eje vertical, Atributos en el horizontal, y Personalidad como el área de cada

círculo.

Gráfico 4. Mapa de posicionamiento según partes interesadas.

Fuente: Elaboración propia.

En base al mapa, es posible ver como los estudiantes secundarios (Admisión) y los ex –

alumnos de la universidad (AEXA) están alejados de manera positiva respecto a la

Admisión

Actuales

AEXA
3,95

3,97

3,98

4,00

4,01

4,03

3,25 3,35 3,45 3,55 3,65 3,75 3,85 3,95

B
e

n
ef

ic
io

s

Atributos

Posicionamiento según partes interesadas

52

percepción de atributos. En el caso de Beneficios, si bien las evaluaciones son muy

cercanas (diferencias del segundo decimal), del gráfico es posible ver como los ex –

alumnos quedan con los valores más bajos respecto a este tema. Las diferencias en

personalidad son claramente mayores, evidenciando una área mayor para los ex – alumnos,

quedando actuales alumnos muy por debajo los primeros.

Otra forma de presentar los resultados es bajo un Imamograma, utilizado por Sanz en 1994

(citado en Martinez et al, 2004), el cual permite ver gráficamente la imagen actual y la

deseada por alguna organización. En el gráfico 21, se puede ver el lugar de la percepción de

cada parte interesada, y cuán lejos se está de la nota 5

Gráfico 5. Imamograma de la marca USM.

Fuente: Elaboración propia.

53

También es posible revisar el desglose en cada factor, para poder analizar cuán lejos se está

en cada variable analizada.

Del gráfico 22, se puede ver claramente lo expuesto anteriormente, en que la muestra de

Admisión tiene mayores puntuaciones en prácticamente todos los atributos. En segundo

lugar, se encuentran los ex - alumnos de la Universidad, solo obteniendo mayor evaluación

en la variable que mide ambiente universitario (Ambiente).

Gráfico 6. Imamograma del factor Atributos.

Fuente: Elaboración propia.

54

Tabla 9. Evaluación promedio de cada variable por partes interesadas.

Alum. Serv. Acredit Infraestr Postgrd Prof Integral PSU Talleres Investig Amb.

Admisión
4,16 3,54 3,63 4,38 3,83 4,27 3,91 4,02 4,04 3,64 3,94

Actuales 3,61 3,34 2,66 3,85 3,26 3,49 2,93 3,43 3,26 3,11 3,61

AEXA 4,03 3,49 3,43 4,21 3,35 4,16 3,28 3,77 3,45 3,36 4,18
Fuente: Elaboración propia.

Para el caso del factor Beneficios, aquí se puede como la imagen de las tres muestras no se

diferencia en mayor medida con respecto al objetivo buscado. También destaca la baja

evaluación de la variable Red_aexa, en todas las muestras.

55

Gráfico 7. Imamograma del factor Beneficios.

Fuente: Elaboración propia.

Tabla 10. Evaluación promedio de cada variable por partes interesadas.

Empleab Desempeño Red_aexa

Admisión 4,26 4,22 3,53

Actuales 4,36 4,18 3,43

AEXA 4,15 4,29 3,45
Fuente: Elaboración propia.

El gráfico 24, vuelve a representar la alta puntuación obtenida en las variables del factor

Personalidad, que se reflejaban anteriormente en el alto impacto de ellas y del constructo.

Aquí se ve de manera gráfica como el concepto de universidad “Líder en su área”, baja un

poco con respecto a la tendencia general de las otras variables.

56

Gráfico 8. Imamograma del factor Personalidad.

Fuente: Elaboración propia.

Tabla 11. Evaluación promedio de cada variable por partes interesadas.

Líder Especial Exigente Experiencia

Admisión 4,30 4,46 4,27 4,33

Actuales 3,75 4,30 4,34 4,53

AEXA 4,19 4,50 4,42 4,67

Fuente: Elaboración propia.

57

6. CONCLUSIONES

Una vez realizados los análisis correspondientes, es de utilidad contrastarlos con las

hipótesis planteadas en un inicio.

En primera instancia, las respuestas positivas obtenidas para las variables: Líder,

Especialista, Nivel de profesores y alumnos; obteniendo sobre 70%, permiten comprobar la

existencia de una buena percepción de la universidad en estos aspectos, siendo esenciales

para la credibilidad a la hora de querer proyectar esto, y considerando que contemplan parte

de los ejes fundamentales expuestos en el marco teórico a la hora de obtener ventajas

competitivas.

En cuanto a la percepción de formación integral, se obtuvo respuestas muy disímiles, ya

que la percepción positiva de los futuros estudiantes y de los ex – alumnos se opone a lo

postulado por los actuales alumnos. En los primeros se alcanzó un 70% aproximadamente

de respuestas positivas, bajando a casi un 47% en el caso de los alumnos. Esto se interpreta

en cierta manera por lo levantado en la fase exploratoria, en que la exigencia de los planes

de estudio de los actuales alumnos muchas veces produce un cuestionamiento por parte de

ellos en la valoración de cómo se van formando. Esto a su vez, es valorado solo una vez

que han terminado su etapa de estudiantes y salen al mercado laboral, y de la misma

manera por los que aspiran a ingresar a una casa de estudios.

Las respuestas respecto a la dimensión evaluada sobre red de contactos profesionales,

permiten aceptar con cautela la hipótesis en función de que no hay tendencia clara positiva

sobre este tema, pero considerando a su vez que tampoco existe una percepción negativa.

Lo mismo ocurre para la percepción de becas y beneficios, en que se comprueba que no

existe una positiva percepción de este tema, producto de que se obtuvo sobre un 40% de

respuestas indiferentes (opción 3), pero dejando claro que tampoco existe una evaluación

negativa como tal, existiendo una oportunidad para mejorar en este aspecto en particular.

58

Las hipótesis que no muestran una tendencia clara están en sintonía con lo presentado en el

modelo de imagen de marca propuesto en este trabajo, puesto que las variables de las Líder,

Especialista, Nivel de profesores y alumnos, son parte del constructos de primer orden que

tienen un mayor impacto en la imagen de marca, Personalidad y Atributos, con 0,93 y 0,87

respectivamente.

Siendo consecuentes con este análisis, anteriormente también se analizó que el mayor

impacto del factor Personalidad lo tienen justamente Especialista y Líder, ambas con

ponderaciones estandarizadas sobre 0,8.

Con esta información se puede dar sentido a que la actual posición competitiva de la

universidad se sigue manteniendo en base a un posicionamiento claro en base a una imagen

de marca fuertemente diferenciada en estos aspectos, siendo respaldados ahora por estos

altos coeficientes de impacto entregados, y además por las altas evaluaciones entregadas

cercanas a la nota máxima, con un 4,45 para Especialista y un 4,2 para Líder.

El desarrollo del modelo en este trabajo, permitió entregar una serie de variables en el final

que se ajustan a los aspectos conceptuales al momento de evaluar hoy en día este mercado

en particular, avalados además por la serie de indicadores de nivel de ajuste que en su

mayoría cumplieron con los niveles recomendados.

En base a esto, queda expuesto que resultaría clave trabajar para aumentar la evaluación de

percepción de “Líder” en las áreas de estudio que ofrece la universidad, de manera que por

lo menos iguale a la variable Especialista, evitando que se genere esa dualidad.

De igual manera, las variables que consideran la percepción de una universidad con años de

experiencia y trayectoria, y además del carácter exigente, ayudan a contribuir en la imagen

de institución seria y profesional.

Si las variables finales del primer factor, efectivamente representan uno de los aspectos más

simbólicos que marcan la diferencia en la mente del consumidor, lo que ocurrió en el

59

segundo también se corresponde con el modelo Brand Total utilizado como base del

estudio. En este segundo factor con mayor impacto, las variables representan los aspectos

de oferta propia del servicio educativo y que en cierta medida son evaluados

comparativamente por el público objetivo, y son en general controlables por la propia

institución.

Las variables de nivel de infraestructura, profesores, alumnos, educación integral, oferta de

talleres, ambiente, programas de postgrado y nivel investigación tienen un alto impacto en

el constructo (sobre 0,5), de las cuales las tres últimas tienen tendencia de evaluación más

baja que el resto, siendo posible trabajar en ello y lograr resultados favorables.

Como se dijo anteriormente, las variables PSU, acreditación y servicios tienen poco

impacto, lo que sumado a indicadores como su bajo R
2
 recomendaban eliminarlas del

modelo, pero se decidió mantenerlas producto del interés en monitorearlas. La explicación

de esta situación, se justifica en que la imagen positiva hacia la universidad se produce por

aspectos simbólicos y de reputación histórica, más que por parámetros actuales como la

PSU y acreditación, dado que muchos son conscientes de que existen universidades que

exigen mayor puntaje, e igualmente tienen una alta percepción positiva hacia la USM.

En el caso de la acreditación, los indicadores demuestran que para los clientes no es algo

relevante, lo que puede ser explicado en base que muchas personas que no saben realmente

cómo funciona el sistema, o los que si lo tienen en cuenta, no lo consideran un sistema

confiable. Nuevamente esto respalda que la percepción de universidad de calidad se crea en

base a asociaciones y percepciones que se mantienen por largo tiempo, indicando que no

necesitan un sistema de acreditación para señalar que universidades como la PUC, U de

Chile, y la USM son “buenas”, y de la misma manera cuestionan que otras consideradas

con percepción negativa estén en condición de acreditadas.

El último factor en impacto, agrupa a las variables que se consideran como el beneficio o el

valor retribuido de la inversión al terminar los estudios, otorgando una alta probabilidad de

60

conseguir empleo, poder desempeñarse de buena forma en él y estar insertos en una red que

potencia estos aspectos y que sirve de ayuda a lograr los otros dos.

Las primeras dos variables contienen un muy alto impacto (0,9 y 0,87), provocando que

cada punto que se logre aumentar en la evaluación de percepción producirá un efecto real

en la percepción global. En contraste, el poco impacto de la variable red de ex – alumnos,

se explica por la poca valoración que tienen este tipo de asociaciones, otorgando relevancia

como factor de éxito a los aspectos adquiridos de manera individual, como obtener un título

de una institución considerada “buena”.

En base al análisis diferenciado por partes interesadas, se refleja una menor evaluación de

los actuales alumnos en los factores Atributos y Personalidad. De manera contraria, la

muestra de estudiantes secundarios, refleja una alta evaluación en los tres constructos. Esto

se interpreta con algunos de los puntos expuestos anteriormente, en que al estar insertos en

la realidad misma universitaria, se pueden provocar ciertos sentimientos de desmotivación

y cuestionamientos a la propia universidad producto de vivencias momentáneas, en cambio

los futuros postulantes tienen en su mente diversas expectativas positivas que son mucho

más perdurables y constantes, al no tener la opción de comparar.

En el caso de los ex – alumnos, éstos otorgan una mejor percepción en Personalidad que las

otras dos muestras, evidenciando un mayor posicionamiento de la marca. Esto remarca la

influencia de de los valores que se mantienen desde años atrás en que la cantidad de

competidores era menor y no tenían la influencia de hoy.

Al ver el despliegue de cada una de las variables que componen estos factores, se ve

primero que en el caso de Atributos es positiva la mayor evaluación que se obtiene por

parte de la muestra de admisión (promedios sobre nota 4). Lo que si merece atención es la

baja en la percepción de los actuales alumnos, ya que no ayuda a las estrategias de

posicionamiento que los propios estudiantes no compartan esta percepción, siendo que son

foco importante de comunicación e integración con el medio. Esto refleja otro importante

61

aspecto a mejorar, sobre todo en variables particulares como el nivel investigación y la

formación integral, que como vimos anteriormente tienen un impacto sobre 0,5.

En el factor de beneficios, se pudo ver que a nivel general las diferencias entre las partes

interesadas eran muy pequeñas, estando muy alineadas para las tres variables. En el caso de

los actuales alumnos esto si entrega un aspecto particular interesante, ya que anteriormente

al momento de evaluar las variables del factor atributo indicaron notas más bajas, pero

ahora en Beneficios de todos modos expresan una percepción positiva sobre que el mercado

si valora a la formación profesional de esta universidad, y a su vez que se cuenta con

buenas herramientas para desempeñarse bien en el mundo laboral.

Para las variables del factor Personalidad, también se tienen buenas evaluaciones en

general, salvo la menor percepción de los actuales alumnos con respecto a los demás en la

variable “Líder”. Esto nuevamente se interpreta con la menor valoración de los aspectos en

general una vez que ya se está inserto en la institución.

La evaluación de esta variable se enmarca en uno de los aspectos más importantes

considerando los ejes principales del plan estratégico de la universidad. Si bien se obtiene

en su mayoría un buena evaluación, es bueno comparar que la misma muestra asigna

mejores notas a la variable “Especialista”, lo que refleja que a pesar de que si consideran a

la universidad con un enfoque marcado, también reconocen en su evaluación que perciben

de mejor manera a otras, siendo claro que estos lugares lo ocupan en gran medida la PUC y

Universidad de Chile.

Finalmente, es importante destacar que la elaboración de este modelo abre oportunidades

no solo para monitorear esta institución o sus competidores, sino que colabora a la

extensión de su aplicación en otros mercados de productos o servicios. Esto ya que el

marco conceptual del modelo Brand Total, permite orientar de buena manera los aspectos

de cualquier marca y que son perfectamente posibles de cuantificar mediante la herramienta

de ecuaciones estructurales. Por eso este trabajo va en la línea de muchas otras

62

publicaciones que buscan una herramienta y escala común para medir imagen de marca,

pero reconociendo que cada situación particular tienen sus variables de importancia única.

Por esto, al igual que el trabajo de Martinez et al (2004), se propuso realizarlo a través de

indicadores específicos a cada organización, mercado o industria, pero agrupados en los 3

factores de primer orden del modelo de Olavarrieta (2002): Atributos, Beneficios y

Personalidad.

Esto también abre posibilidades para temas a tratar en el futuro, como construir modelos

que permitan la medición de las otras fuentes de valor de las marcas, abarcando las

dimensiones de recordación, reconocimiento, niveles de satisfacción y catación, e

integrándolos con los resultados derivados de éstas, como lealtad y calidad percibida.

Con esto, se puede avanzar aún más en desarrollo de teorías de branding, junto a sus

aplicaciones prácticas de medición, que ayuden a contribuir a la gestión de las

organizaciones contemplando todos los aspectos que rodean este activo.

63

9. BIBLIOGRAFÍA

Brunner, J.J. (2006). Sistema privatizado y mercados universitarios: competencia

reputacional y sus efectos. Proyecto FONDECYT N° 1050138. Revista UDP- Pensamiento

y Cultura, 3,47-56.

Byrne, B. M. (2010). Structural equation modeling with Amos: Basic concepts,

applications, and programming. New York: Routledge, Taylor and Francis Group.

Calvo F., S y Carmelo G., M. (2009). Branding Universitario. Marcando la diferencia.

España: Delta Publicaciones Universitarias, S.L.

Carrasco, V, Fritis, N. (2011). Ranking BAV 2011. De vuelta al almacén, Ranking Top 100

BAV 2011. Revista Qué pasa. Disponible en:

http://papeldigital.info/qp/index.html?2011112501

Consejo Nacional de Educación. Índices: estadísticas y bases de datos, (2011). Recuperado

de

http://www.cned.cl/public/Secciones/SeccionIndicesEstadisticas/indices_estadisticas_instit

uciones.aspx?opcBusquedaCSE=9_3_3

Cian, L. (2011). How to measure brand image: a reasoned review. The Marketing Review,

11(2), 165–187.

Décimo Ranking de reputación corporativa (s.f). En Estudios y Papers públicos de

Collect.cl. Recuperado de

http://www.collect.cl/wp-

content/themes/equator/pdfs/estudios_disponibles/estudios_publicos/RankingRepCorp2011

.pdf

http://www.thelabyr.cl/web/?p=1242
http://papeldigital.info/qp/index.html?2011112501
http://www.cned.cl/public/Secciones/SeccionIndicesEstadisticas/indices_estadisticas_instituciones.aspx?opcBusquedaCSE=9_3_3
http://www.cned.cl/public/Secciones/SeccionIndicesEstadisticas/indices_estadisticas_instituciones.aspx?opcBusquedaCSE=9_3_3
http://oberon.asa.catchword.org/vl=19745236/cl=12/nw=1/rpsv/cw/westburn/1469347x/contp1.htm
http://www.collect.cl/wp-content/themes/equator/pdfs/estudios_disponibles/estudios_publicos/RankingRepCorp2011.pdf
http://www.collect.cl/wp-content/themes/equator/pdfs/estudios_disponibles/estudios_publicos/RankingRepCorp2011.pdf
http://www.collect.cl/wp-content/themes/equator/pdfs/estudios_disponibles/estudios_publicos/RankingRepCorp2011.pdf

64

Denegri, M; Etchebarne, S; Geldres, V; Cabezas, D y Herrera, V. (2009). Personalidad de

marca de las carreras de ciencias empresariales: un análisis comparativo entre

universidad pública y privada. Trabajo presentado en la XLIV Asamblea Anual del

Consejo Latinoamericano de Escuelas de Administración (CLADEA), Noviembre,

Guayaquil.

Denegri, M., Cabezas, D. y Herrera, V., Páez, A., Vargas, M. (2009). Personalidad de

marca de carreras de psicología de Universidades estatales en Chile: Un estudio

descriptivo. Revista de Investigación en Psicología, 12(2), 13-23.

Espósito, I. (2001). Brand Equity: modelos de valuación. (Tesis de Maestría en Dirección

de Empresas, Universidad del CEMA). Recuperado de http://www.ucema.edu.ar/posgrado-

download/tesinas2001/Esposito-MADE.pdf.

Gonzalez H., F. (2008). Estudio de la calidad de servicio y patrones de comportamiento

transaccional de los clientes de una institución financiera mediante modelos de ecuaciones

estructurales. Memoria para optar al título de Ingeniero Civil Industrial. Universidad de

Chile. Santiago.

Hair, J.F., Anderson, R.E., Statham, R.L., Black, W.C (2004). Análisis Multivariante.

Editorial Prentice Hall.

Hernandez, F., Zamora, R. (2010). Diagnóstico de la imagen de marca de las instituciones

universitarias en España. Actas. II Congreso Internacional Latina de Comunicación Social,

Universidad La Laguna. Diciembre, Tenerife. Recuperado de:

http://ucam.academia.edu/ROCIOZAMORA/Papers/435522/Diagnostico_De_La_Imagen_

De_Marca_De_Las_Instituciones_Universitarias_En_Espana

Kinnear, T; Taylor J. (1998). Investigación de Mercados. Editorial McGraw-Hill. Quinta

Edición.

Luque, T., Del Barrio, S. (2008). Modelización de la imagen de la universidad desde la

perspectiva del profesorado. International Congress Marketing Trends. Enero, Venecia.

http://www.ucema.edu.ar/posgrado-download/tesinas2001/Esposito-MADE.pdf
http://www.ucema.edu.ar/posgrado-download/tesinas2001/Esposito-MADE.pdf
http://ucam.academia.edu/ROCIOZAMORA/Papers/435522/Diagnostico_De_La_Imagen_De_Marca_De_Las_Instituciones_Universitarias_En_Espana
http://ucam.academia.edu/ROCIOZAMORA/Papers/435522/Diagnostico_De_La_Imagen_De_Marca_De_Las_Instituciones_Universitarias_En_Espana

65

Recuperado de: http://www.escp-

eap.eu/conferences/marketing/2008_cp/Materiali/Paper/Fr/LuqueMartinez_DelbarrioGarcia

.pdf

Martinez, E., Montaner, T. y Piña, J.M. (2004): Propuesta de una metodología. Medición

de la imagen de marca. Un estudio exploratorio. ESIC-MARKET, 117, 200-213.

Mercado, V. (2004) Ranking general de marcas chilenas. Tesis de Ingeniería Comercial,

Universidad de Chile. Santiago.

Olavarrieta, S. (2002). ¿Por qué tiene valor su marca para los consumidores?, Imágenes del

ranking de marcas 2002. Revista Economía y administración. Facultad de Ciencias

Económicas & Administrativas de la Universidad de Chile. 164. 19- 29.

Pizarro, C, Cazanga M. (2004). Análisis de las universidades privadas chilenas a través de

ANP: Principales criterios para captar los mejores estudiantes que ingresan a las

universidades privadas. En Garuti C., Escudey M. (Comps), Toma de decisiones en

escenarios complejos. (363-373). Santiago: Editorial Universidad de Santiago de Chile.

Sanna, D. (2010). Relaciones entre imagen de marca corporativa, satisfacción y lealtad:

Estudio en una escuela de negocios de la Argentina. Serie Documentos de Trabajo. 419.

Recuperado de:

http://mba.americaeconomia.com/sites/mba.americaeconomia.com/files/419.pdf

Sung, M., Yang, S. (2008). Toward the Model of University Image: The Influence of Brand

Personality, External Prestige, and Reputation. Journal of Public Relations Research.

20(4). 357-376. doi: 10.1080/10627260802153207.

Valle B., M. (2005). Modelo de gestión universitaria basado en indicadores por

dimensiones relevantes. Revista Iberoamericana de Educación, 35(8). Recuperado de

http://www.rieoei.org/deloslectores/948valle.PDF

http://mba.americaeconomia.com/sites/mba.americaeconomia.com/files/419.pdf
http://www.rieoei.org/deloslectores/948valle.PDF

66

Viñales I., Jaime. (1994) Estudio de percepción de la Carrera Ingeniería Civil Industrial .

Memoria para optar al Título de Ingeniería Civil Industrial. U.T.F.SM. Valparaíso.

Uriel J., E.; Aldas M., J. (2005). Análisis multivariante aplicado: aplicaciones al

marketing, investigación de mercados, economía, dirección de empresas y turismo.

Thomson: Mardrid.

Zapata V., C. (2000). Estudio de percepción de imagen y posicionamiento de la

Universidad Técnica Federico Santa María. Tesis de Ingeniería Civil Industrial.

U.T.F.S.M. Valparaíso.

67

10. ANEXOS

ANEXO A.

Distribución por región muestra Admisión USM (fututos estudiantes)

1,26%
2,39%

2,99%
1,87%

3,23%

33,86%

5,85%
6,31%

5,99%

2,43%

1,54%

4,21%

1,03%
1,78%

25,26%

ARICA Y PARINACOTA

TARAPACÁ

ANTOFAGASTA

ATACAMA

COQUIMBO

VALPARAÍSO

DEL LIB. GRAL. BERNARDO
O'HIGGINS

DEL MAULE

DEL BIOBÍO

DE LA ARAUCANÍA

DE LOS RÍOS

DE LOS LAGOS

AYSÉN GRAL. C. IBAÑEZ DEL
CAMPO

MAGALLANES Y DE LA ANTÁRTICA
CHILENA

REGIÓN METROPOLITANA

68

Región % Cantidad

ARICA Y PARINACOTA 1,26% 27

TARAPACÁ 2,39% 51

ANTOFAGASTA 2,99% 64

ATACAMA 1,87% 40

COQUIMBO 3,23% 69

VALPARAÍSO 33,86% 724

DEL LIB. GRAL. BERNARDO O'HIGGINS 5,85% 125

DEL MAULE 6,31% 135

DEL BIOBÍO 5,99% 128

DE LA ARAUCANÍA 2,43% 52

DE LOS RÍOS 1,54% 33

DE LOS LAGOS 4,21% 90

AYSÉN GRAL. C. IBAÑEZ DEL CAMPO 1,03% 22

MAGALLANES Y DE LA ANTÁRTICA CHILENA 1,78% 38

REGIÓN METROPOLITANA 25,26% 540

TOTAL 2138

Distribución por Campus muestra actuales alumnos USM

Campus % Cantidad

Campus Santiago 14,5% 55

Casa Central 85,5% 324

Total 379

Distribución por carrera muestra actuales alumnos USM

14,5%

85,5%

Campus
Santiago

Casa Central

69

0,67%
0,34%

2,36% 2,02%

2,69%

9,09%

15,82%

14,81%

12,12%

6,40%

5,05%

4,38%

10,77%

0,34%

1,35%

0,67%

4,04%

0,34%

1,35%

5,39%

Arquitectura

Construcción Civil

Ingeniería Civil

Ingeniería Civil Ambiental

Ingeniería Civil Eléctrica

Ingeniería Civil Electrónica

Ingeniería Civil Industrial

Ingeniería Civil Informática

Ingeniería Civil Mecánica

Ingeniería Civil Metalúrgica

Ingeniería Civil Química

Ingeniería Civil Telemática

Ingeniería Comercial

Ingeniería de Ejecución Electrónica

Ingeniería de Ejecución Informática

Ingeniería Eléctrica

Ingeniería en Diseño de Productos

Ingeniería Informática

Ingeniería Mecánica Industrial

Plan Común para Ingenierías Civiles y
Licenciaturas en Ciencias

70

Carrera %

Arquitectura 0,67%

Construcción Civil 0,34%

Ingeniería Civil 2,36%

Ingeniería Civil Ambiental 2,02%

Ingeniería Civil Eléctrica 2,69%

Ingeniería Civil Electrónica 9,09%

Ingeniería Civil Industrial 15,82%

Ingeniería Civil Informática 14,81%

Ingeniería Civil Mecánica 12,12%

Ingeniería Civil Metalúrgica 6,40%

Ingeniería Civil Química 5,05%

Ingeniería Civil Telemática 4,38%

Ingeniería Comercial 10,77%

Ingeniería de Ejecución Electrónica 0,34%

Ingeniería de Ejecución Informática 1,35%

Ingeniería Eléctrica 0,67%

Ingeniería en Diseño de Productos 4,04%

Ingeniería Informática 0,34%

Ingeniería Mecánica Industrial 1,35%

Plan Común para Ingenierías Civiles y Licenciaturas en Ciencias 5,39%

TOTAL 379

Distribución por Campus muestra ex alumnos USM

Campus % Cantidad

Campus Santiago 26,33% 104

Casa Central 73,67% 291

TOTAL

395

26,33%

73,67%

Campus
Santiago
Casa Central

71

ANEXO B.

Descripción Variable Nomenclatura Tipo Variable

IMAGEN DE MARCA Imagen Latente (2do orden)

ATRIBUTOS Atrib Latente

Acreditación Acredit Observable

Disponibilidad de talleres Talleres Observable

Nivel de profesores (Calidad docente) Prof Observable

infraestructura Infraestr Observable

Altos puntajes (difícil entrar) PSU Observable

Formación integral Integral Observable

Nivel de alumnos (excelencia académica) AlumnoS Observable

Servicios de apoyo a estudiantes Servicios Observable

Precio (Arancel) Arancel Observable

Contacto con Universidades extranjeras U_extran Observable

Oferta de magister y doctorados Postgrd Observable

Amplitud de áreas Area_conoc Observable

Importancia del deporte, arte, cultura Deporte_arte Observable

Ambiente universitario AmbIente Observable

Investigación Investig Observable

BENEFICIOS Benef Latente

Desempeño laboral de Egresados Desempeño Observable

Empleabilidad Empleab Observable

Contactos profesionales Contacto_prof Observable

Red de ex Alumnos Red_aexa Observable

Becas y beneficios estudiantiles Becas Observable

PERSONALIDAD Pers Latente

Líder en área determinada Líder Observable

Especialista en área determinada Especialista Observable

Diversidad social, cultural, política, religión Diversidad Observable

Tendencia (social, política, religiosa) Tendencia Observable

Lucro como objetivo de la Universidad Lucro Observable

Presencia y vinculación con el medio Presencia Observable

Exigente Exigente Observable

Universidad con experiencia/ trayectoria Experiencia Observable

Innovadora /Moderna Moderna Observable

Estatal Estatal Observable

Tiempo en Movilizaciones (Paro) Paro_posit Observable

Nivel de la administración (buena, seria,etc) Admintr Observable

Universidad con recursos (econom-financieros) Recursos Observable

72

ANEXO C.

Muestra Adicional Ex alumnos Sedes Viña del Mar, Rancagua y

Concepción.

Base: 201 individuos.

6,0%

3,5%

36,3%
33,8%

20,4%

Acreditación

1

2

3

4

5

13,4%

22,4%

12,9%

32,3%

18,9%

Talleres

1

2

3

4

5

10,9%

17,9%

1,5%
34,3%

35,3%

Nivel profesores

1

2

3

4

5

73

Base: 201.

21,9%

12,9%

1,5%
35,3%

28,4%

Infraestructura

1

2

3

4

5

14,9%

17,4%

11,9%

38,8%

16,9%

PSU

1

2

3

4

5

6,5%

16,4%

16,9%
39,8%

20,4%

Nivel de alumnos

1

2

3

4

5

19,9%

14,9%

16,9%

27,9%

20,4%

Administración

1

2

3

4

5

74

Base: 201.

34,8%

22,4%

20,4%

15,9%

6,5%
Arancel

1

2

3

4

5

10,0%

14,9%

32,8%

30,8%

11,4%

Contacto universidades extrajeras

1

2

3

4

5

11,4%

11,9%

30,3%
32,8%

13,4%

Oferta Postgrado

1

2

3

4

5

75

Base: 201.

16,4%

13,9%

44,8%

18,9%

6,0%

Recursos

1

2

3

4

5

24,4%

32,3%
14,4%

24,9%

4,0%

Áreas de conocimiento

1

2

3

4

5

14,9%

12,9%

21,4%
32,8%

17,9%

Investigación

1

2

3

4

5

76

Base: 201.

6,5%
8,0%

2,5%

40,3%

42,8%

Ambiente Universitario

1

2

3

4

5

7,5%

10,0%
5,0%

36,3%

41,3%

Entorno Seguro

1

2

3

4

5

3,0%
7,0%

6,0%

45,3%

38,8%

Desempeño

1

2

3

4

5

77

Base: 201.

4,0%

8,5% 6,0%

38,3%

43,3%

Empleabilidad

1

2

3

4

5

7,0%

13,4%

17,4%

39,3%

22,9%

Contacto profesional

1

2

3

4

5

7,5%

15,9%

7,5%

44,8%

24,4%

Formación Integral

1

2

3

4

5

78

Base: 201.

13,9%

22,4%

38,8%

16,9%

8,0%
Becas

1

2

3

4

5

13,4%

21,4%

22,4%

30,8%

11,9%

Servicios de apoyo

1

2

3

4

5

7,5%

12,9%

12,4%

36,3%

30,8%

Red de ex alumnos

1

2

3

4

5

79

Base: 201.

10,4%

8,0%

5,0%

30,8%

45,8%

Líder

1

2

3

4

5

9,5%
7,5%

4,5%

29,4%

49,3%

Especialista

1

2

3

4

5

10,9%

20,4%

11,9% 40,8%

15,9%

Deporte y artes

1

2

3

4

5

80

Base: 201.

6,0%

14,4%

12,9%

38,3%

28,4%

Diversidad social

1

2

3

4

5

20,4%

22,9%
39,3%

11,4%

6,0%

Tendencia politica y/o religiosa

1

2

3

4

5

24,9%

19,4%

11,9%

22,9%

20,9%

Lucro

1

2

3

4

5

81

Base: 201.

11,4%

17,4%

23,4%

33,8%

13,9%

Presencia en el medio

1

2

3

4

5

8,0%
7,0%

2,5%

37,8%

44,8%

Exigente

1

2

3

4

5

3,5%
1,5%

3,5%

24,9%

66,7%

Experiencia

1

2

3

4

5

82

Base: 201.

22,9%

30,3% 16,4%

22,4%

8,0%

Paro

1

2

3

4

5

20,4%

10,9%

6,5%
36,8%

25,4%

Moderna

1

2

3

4

5

18,9%

19,9%

30,8%

21,4%

9,0%

Estatal

1

2

3

4

5

