Prospectiva: La Guerra de los Bancos

UNIVERSIDAD DE CIENCIAS EMPRESARIALES Y SOCIALES.

LICENCIATURA EN MARKETING
[image: image1.jpg]

JUEGOS DE SIMULACION.

Prospectiva

“La Guerra de los Bancos”

Alumno: Fabio Kanashiro
En la última década los bancos argentinos han ingresado en una guerra de descuentos a través de las diferentes marcas de productos y servicios minoristas. De menor a mayor fueron desarrollando diferentes tipos de relaciones con las marcas intentando incentivar el consumo a través de sus medios de pagos estrellas, las tarjetas de crédito y débito. Miércoles Mujer de Santander Río, Vamos los jueves de Banco Galicia, son algunas de las principales campañas de los bancos en competencia de Argentina.
Es de vital importancia entender cuál es el negocio. Su principal fuente de rentabilidad esta basada sobre los incentivos a través de descuentos para el uso del medio de pago que genera gastos de emisión de resumen, gastos administrativos y de manera mas global, la búsqueda de la principalidad como banco (ser el banco principal para el cliente).

Fechas especiales, un día a la semana, Hot Sale y hasta descuentos segmentados por sexo, son algunas de las estrategias utilizadas por los bancos hasta hoy.

A su vez, se agrega un player valorado por los clientes: sus programas de fidelización. Joint venture´s con compañías aéreas y programas de puntos son algunas de las variantes mas utilizadas. Es el caso de Banco Galicia en el que desde hace ya media década instaló un programa de fidelización a través de puntos basados sobre una marca asociado a los personajes Marcos y Claudia que generan la imagen de Quiero!. La referencia de comunicación es atractiva: “Compra cuando quieras, donde quieras, lo que quieras”. Banco Francés por otra parte con su programa Kilómetros Lan Pass, logra sin ser tan recordado como marca y con mucha menos inversión en comunicación publicitaria, mayor fidelización de sus clientes. Esto se debe a que el producto es definitivamente más atractivo por el cliente aunque tenga menos recordación de marca. Los clientes son tentados por la obtención de pasajes a través de kilómetros y de manea sencilla, que la divertida pareja del Galicia que no logró explicar todavía como se utilizan los puntos Quiero!
Pero la pregunta es, ¿cuanto tiempo podrán sostener los bancos esta guerra? ¿Podrán de alguna forma seguir captando al consumidor con descuentos agresivos en fechas especiales y con viajes a través de programas de fidelización?

La respuesta según mi opinión, es negativa. En el mercado financiero en productos minoristas, donde los servicios son un comodity la expectativa de que el consumidor siga sintiéndose atraído por descuentos dentro de diez años es realmente desalentadora.
Es posible que nos encontremos en la próxima década diseñando estrategias segmentadas y personalizadas para cada cliente uno a uno en el cual comiencen a jugar las bases de datos su papel mas importante de la historia de los bancos. Las herramientas de Analytics serán fundamentales para el diseño de estrategias promocionales para los clientes a través de zonas geográficas, últimos consumos realizados, segmentos a los cuales pertenecen, y hasta la posibilidad de realizar compras desde dispositivos móviles sin necesidad de utilizar los plásticos. Como consumidores aspiramos a tener en cada momento una propuesta a medida de nuestros gustos y preferencias. Los bancos deberán adecuarse a este tipo de necesidades y ya comenzó el cambio. Un caso testigo es el de los la reestructuración física de las sucursales en los últimos tres años, utilizando una gran parte de su estructura para atender a sus clientes mas rentables, buscando generar una grata experiencia para el cliente, uno de los pilares fundamentales en los mercados de servicios. Galicia Eminent, Citi Gold, Santander Select, Superville Privilege, Comafi Premiun son algunos de los bancos que ya se sumaron a este nuevo modelo de atención basado en tres pilares fundamentales: Experiencia del cliente, procesos ágiles, y multicanalidad. Esta es una prueba de que los bancos comenzaron su recorrido por el camino de “escuchar al cliente”.
Como conclusión sobre los temas abordados, podemos decir que los bancos necesitarán ganar batallas específicas en la distribución y el marketing:
1. Recuperar la confianza del cliente y fidelizarlo.

Los bancos necesitan hacer bien las cosas básicas: Optimizar la red de sucursales, integración de la multicanalidad, gestión proactiva y reactiva de las interacciones, micro segmentación de los clientes, eficiencia de la fuerza de ventas, comunicación simple y clara.
2. Evitar la comoditización de los servicios.
Deben generar a través de la innovación productos disruptivos con tecnologías adaptadas a los futuros consumidores comunicando a través de las redes sociales y los diferentes canales que fueran surgiendo. En este sentido creo que deberán utilizar las herramientas de analytics para poder elaborar propuestas a medida en tiempo real y al alcance de cualquier dispositivo móvil. Las sucursales físicas dejarán de tener uno de sus principales recursos, el oficial de ventas, el cual será reemplazado por su oficial virtual, comunicándose vía web. Cada oficial contará con un CRM que permita nuclear toda la información del cliente, generando la propuesta indicada para atraerlo en ese momento y lugar.

Otro punto para evitar la comoditización de los servicios estará fundamentalmente basada sobre la búsqueda de los profesionales de marketing por obtener servicios a través de campañas que se adapten a través de una micro segmentación en la cual el cliente se sienta exclusivo y único para su banco.
3. Defender su negocio de nuevos players.

En este sentido los medios de pago a través de Internet están convirtiéndose en la nueva competencia de los bancos. Es el exitoso caso de Paypal, líder mundial en pagos a través de Internet con disponibilidad de 24 divisas y más de 200 países. Este es un negocio que genera desde 2012, 16.700 millones de pesos en Argentina y crece año a año alrededor de un 30%. En este sentido, los bancos no pueden ser miopes, teniendo en cuenta los cambios mencionados en el presente. Por tal motivo deberán ingresar en este negocio que poco a poco ganará terreno sobre el consumo tal como lo conocemos, en un local de un Shopping cualquiera.
Como profesional de marketing trabajando en el área de uno de los bancos en competencia, será nuestra responsabilidad la búsqueda de los tres puntos mencionados para poder fortalecer una estrategia a largo plazo y establecer una relación con el cliente duradera que será el fruto de un banco rentable, confiable e innovador.

Bibliografía

[image: image2.png]

 HYPERLINK "https://blu184.mail.live.com/ol/"

 INCLUDEPICTURE "https://blu184.mail.live.com/ol/clear.gif" * MERGEFORMATINET [image: image3.png]

La Republica.Pe "Interbank presenta innovador modelo de atención bancario"

http://archivo.larepublica.pe/03-05-2013/interbank-presenta-innovador-modelo-de-atencion-bancario
First Corporate Finance Advisors "Newsletters de novedades financieras"

http://www.firstcfa.com/newsletter/banking-121/FIRST-Newsletter%20Banking%20121.pdf
Bancos NBS y Seguros "Los bancos incorporan centros de atención exclusiva para clientes de renta alta"

http://www.nbsbancosyseguros.com/2015/01/los-bancos-incorporan-centros-de-atencion-exclusiva-para-clientes-de-alta-renta/
Google Analytics "Definición"

http://es.wikipedia.org/wiki/Google_Analytics
Informe de bancos Accenture

http://www.accenture.com/ar-es/company/Pages/index.aspx
5
 Fabio G. Kanashiro

