
PLAN ESTRATÉGICO DE MERCADEO PARA EL DESARROLLO

DE UN NUEVO CANAL DE DISTRIBUCIÓN EN INDUSTRIAS

DE ALIMENTOS ZENÚ S.A.

IVÁN DARÍO TORO CADENA

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE MERCADOS

BUCARAMANGA

2005

1

PLAN ESTRATÉGICO DE MERCADEO PARA EL DESARROLLO

DE UN NUEVO CANAL DE DISTRIBUCIÓN EN INDUSTRIAS

DE ALIMENTOS ZENÚ S.A.

IVÁN DARÍO TORO CADENA

Tesis de grado presentada como requisito

para optar al título de Ingeniero de Mercados

Tutor

CARLOS YUSEFT

Docente

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE MERCADOS

BUCARAMANGA

2005

2

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Bucaramanga, 2 de Junio de 2005

3

DEDICATORIA

A mis padres, Guillermo y Gloria

A mis hermanos, Guillermo, Omar, David y Carlos

4

AGRADECIMIENTOS

El autor expresa sus agradecimientos a:

Señor Javiv Barjun Palomino, jefe de ventas de la agencia Zenú Bucaramanga.

Señor Carlos García Sarmiento, Coordinador de ventas de la agencia Zenú

Bucaramanga.

Señor Fabián Eduardo Castillo Díaz, estudiante de Ingeniería de Mercados.

Señor Carlos Yuseft, docente facultad de Ingeniería de Mercados.

5

CONTENIDO

pág.

INTRODUCCIÓN 14

1. ANÁLISIS SITUACIONAL DE LA EMPRESA 16

1.1 ANÁLISIS INTERNO 16

1.1.1 Historia de Zenú 16

1.1.2 Visión. 19

1.1.3 Misión 19

1.1.4 Filosofía de trabajo. 19

1.1.5 Sistemas de calidad 20

1.1.6 Agencias 21

1.1.7 Proceso de producción. 22

1.1.8 Organigrama institucional. 28

1.1.9 Mercados actuales 32

1.1.10 Mezcla de productos 32

1.1.11 Estructura del área de mercadeo 32

1.1.12 Actividades de mercadeo 33

1.2 ANALISIS EXTERNO 33

1.2.1 Panorama 33

1.2.2 IPC 37

1.2.3 Inflación mensual. 39

1.2.4 Índice de precios al productor (IPP) 41

1.2.5 Tasas de interés. 42

1.2.6 Región 43

1.2.7 Indicadores macroeconómicos 47

1.2.8 Análisis de la competencia 48

2. PRESENTACIÓN DEL PROBLEMA DE MERCADEO 51

6

2.1 PLANTEAMIENTO DEL PROBLEMA DE MERCADEO DE LA EMPRESA. 51

2.2 REVISIÓN CONCEPTUAL 51

2.2.1 Investigación de mercados. 51

2.2.2 Gerencia de mercadeo 60

2.2.3 Canales de distribución 63

2.2.4 Venta Directa 75

2.2.5 Tenga cuidado con las "marcas propias” 79

3. DISEÑO DE LA PROPUESTA DE SOLUCION AL PROBLEMA DE

MERCADEO PLANTEADO 81

3.1 INTRODUCCIÓN 81

3.2 PROPÓSITO DE LA INVESTIGACIÓN DE MERCADOS 82

3.3 IMPORTANCIA DEL PROBLEMA 82

3.4 UBICACIÓN DEL PROYECTO 83

3.5 OBJETIVOS DE LA INVESTIGACIÓN DE MERCADOS 83

3.5.1 Objetivo general 83

3.5.2 Objetivos específicos 83

3.6 INFORMACIÓN PRIMARIA 84

3.7 INFORMACIÓN SECUNDARIA 89

3.8 PLANTEAMIENTO DEL PROBLEMA 94

3.8.1 Modelo conceptual de la investigación 94

3.8.2 Preguntas de investigación 95

3.8.3 Hipótesis 95

3.8.4 Características relevantes del diseño 96

3.8.5 Tipo del diseño de investigación 97

4. PLAN DE TRABAJO PARA LA IMPLEMENTACIÓN DE LA PROPUESTA DE

SOLUCIÓN AL PROBLEMA DE MERCADEO PLANTEADO. 114

4.1 OBJETIVO DE LA PRÁCTICA 114

4.1.1 Estrategias de mercadeo 114

4.1.2 Objetivo de mercadeo 115

4.1.3 Plan operativo. 115

7

4.2 ACTIVIDADES A DESARROLLAR 123

5. IMPLEMENTACIÓN DEL PLAN DE TRABAJO 124

5.1 MAPA DE BUCARAMANGA 124

5.2 DESCRIPCIÓN 124

6. CONCLUSIONES 127

BIBLIOGRAFÍA 128

ANEXOS 130

8

LISTA DE TABLAS

pág.

Tabla 1. Matriz Dofa. 29

Tabla 2. Balanza de pagos. 35

Tabla 3. Forma de consumo del producto. 85

Tabla 4. Forma de preparación del producto (Sola, pero la prepara) 86

Tabla 5. Forma de preparación del producto (Preparada, como comida rápida) 86

Tabla 6. Forma de preparación del producto (Como ingrediente de una comida) 87

Tabla 7. Población y tasas de crecimiento media anual, según departamentos.

1999 y 1995 – 2015. 90

Tabla 8. Proyección de población por cabecera y resto - 2005 92

Tabla 9. Distribución de hogares por cabecera y resto 93

Tabla 10. Distribución de hogares por cabecera y resto 102

Tabla 11. Programa de producto. 116

Tabla 12. Programa de precio. 118

Tabla 13. Programa de promoción. 120

Tabla 14. Programa de distribución. 122

Tabla 15. Cronograma. 123

9

LISTA DE GRÁFICOS

pág.

Gráfico 1. Crecimiento de las exportaciones. 37

Gráfico 2. Inflación últimos doce meses. 38

Gráfico 3. Variación IPC 38

Gráfica 6. Índice de precios al productor. 41

Gráfico 7. Variación de precios en los bienes importados. 42

Gráfico 8. Tasa de interés 42

Gráfico 9. TRM Mensual 43

Gráfico 10. Indicadores macroeconómicos 47

Gráfico 11. Canastas ACNielsen Colombia 48

Gráfico 12. Volumen de ventas. 84

Gráfico 13. Lugar de compras. 104

Gráfico 14. Frecuencia de compras. 104

Gráfico 15. Tiempo utilizado para las compras. 105

Gráfico 16. Dinero invertido en las compras. 105

Gráfico 17. Razones de compra. 106

Gráfico 18. Conocimiento de ventas por catálogo. 106

Gráfico 19. Personas que venden a través de catálogo. 107

Gráfico 20. Cantidad de compradores por catálogo. 107

Gráfico 21. Tipo de productos que se venden por catálogo. 108

Gráfico 22. Tipo de productos que se compran por catálogo. 108

Gráfico 23. Intención de compra. 109

Gráfico 24. Carnes frías. 109

Gráfico 25. Consumo de carnes frías. 110

Gráfico 26. Frecuencia de consumo. 110

Gráfico 27. Posicionamiento. 111

10

Gráfico 28. Criterios de compra. 111

Gráfico 29. Método de venta directa 112

Gráfico 30. Número de personas que conocen el sistema de ventas

por catálogo. 112

Gráfico 31. Utilización del sistema de venta productos especiales. 113

Gráfico 32. Aceptación del sistema de ventas por catálogo. 113

11

LISTA DE FIGURAS

pág.

Figura 1. Agencias en el país. 21

Figura 2. Proceso de producción de salchichas y salchichones. 22

Figura 3. Mezcla. 23

Figura 4. Empaque. 23

Figura 5. Proceso térmico. 24

Figura 6. Enfriamiento y terminado. 25

Figura 7. Transporte. 26

Figura 8. Proceso de producción 27

Figura 9. Organigrama Institucional. 28

Figura 10. Proyección de Población 2005. 92

Figura 11. Distribución de hogares por municipio. 93

Figura 11. Modelo gráfico. 94

Figura 11. Descripción del diseño del cuestionario 99

Figura 12. Mapa de Bucaramanga: 100

Figura 13. Mapa de Bucaramanga. 124

12

LISTA DE ANEXOS

pág.

Anexo A. Encuesta 131

13

INTRODUCCIÓN

Industria de Alimentos Zenú S.A., tiene como casa matriz la ciudad de Medellín,

localidad donde se concentra la mayor dinámica industrial de la economía

colombiana.

Su gestión está respaldada por el principal conjunto de empresas de Colombia,

conocidas como el Grupo Empresarial Antioqueño, el cual se orienta hacia los

sectores de alimentos, financieras, comerciales y de servicios, entre otros. Las

ventas anuales de este grupo lo consolidan como uno de los principales de

Latinoamérica

Zenú es hoy la empresa de carnes Frías más importante de Colombia, mérito

obtenido por la calidad, variedad y presentaciones de sus productos que es

exaltada por sus consumidores. El desarrollo de las carnes frías en nuestro país

se inició y creció con Zenú. La Compañía día a día busca entregar a los

consumidores nuevos productos y nuevas formas, a través de una comunicación y

asesoría permanente para el desarrollo de una adecuada alimentación.

En la actualidad Zenú, es un ejemplo de organización empresarial y esta integrada

por diferentes empresas que la abastecen, de todos los insumos necesarios para

la elaboración de los productos que ofrece al mercado.

Las materias primas que se utilizan en las plantas de producción, son carne de

cerdo que proviene de granjas propias, carne de res seleccionada

cuidadosamente lo que permite lograr en ellas un buen nivel de trazabilidad y

pollos de las mejores granjas del país.

14

Zenú posee la mejor planta de producción de Colombia, siendo la única en el país

con calidad certificada internacionalmente bajo la norma ISO 9002 además de ser

líder en la implementación de programas de protección al consumidor conocidos

mundialmente como Sistema de Aseguramiento de Puntos Críticos y de Riegos

(HACCP).

Gracias a su amplia red de distribución Zenú está en capacidad de cubrir 1300

autoservicios y llegar a cerca de 100.000 tiendas en el territorio nacional. Hoy en

el mercado el consumidor puede encontrar deliciosas opciones con un alto valor

proteico, balance adecuado, buen gusto y exquisito sabor con respaldo Zenú.

El nombre Zenú es un vocablo indígena con el cual los fundadores de la empresa

quisieron hacer un homenaje a la principal región ganadera de Colombia

proveedora de la materia prima para ese entonces, el departamento de Córdoba y

que se encontraba habitada por los Sinúes, agrupados cerca al río llamado Zenú

en su voz indígena. Esta comunidad, se encontraba asentada en las llanuras

sinuanas y tenía por cacique a Finzenú, quien gobernaba la región de la hoya del

Sinú y las zonas aledañas, apetecidas por la riqueza de su vegetación y que

fueron acreditadas ante los conquistadores españoles por la leyenda del oro.

Por esta región desfiló el español Alonso de Heredia en 1534 cuando con

doscientos hombres marchó en una expedición para descubrir este mágico

territorio abundante según la leyenda de oro y riquezas. Logrando su objetivo

saquear la zona y parte en retirada cuando el clima hostil terreno lo llevan a

buscar mejores destinos.

Así como un tributo a la región por la que soñaron los españoles y que sirve de

escenario en los negocios de ganadería surge el nombre que identifica a la

empresa procesadora de carnes más importante y moderna de Colombia; Zenú.

15

1. ANÁLISIS SITUACIONAL DE LA EMPRESA

1.1 ANÁLISIS INTERNO

1.1.1 Historia de Zenú. Zenú surge en Colombia, en los años 50, época en la

que el proceso de las carnes se limitaba al corte y expendio y en la que sólo

existían en el mercado pequeñas fábricas artesanales productoras de chorizo y

que se iniciaban tímidamente en la producción de las salchichas.

Eduardo Ospina Vásquez empresario, emprendedor y visionario bajo el estímulo

de su padre, Doctor Pedro Nel Ospina proyectó una moderna planta para la

fabricación de carnes procesadas, con equipos importados de Estados Unidos y

bajo la asesoría de un técnico alemán llamado Matias Brass. Pero este joven líder

de la industria Eduardo Ospina no podría ver su sueño culminado, al fallecer

inesperadamente en 1954. Ante este doloroso e inesperado hecho su hermano

Alberto asume las funciones ejecutivas de la naciente empresa y continúa con las

labores de su puesta en marcha.

Surge así el 19 de agosto de 1957, con 50 empleados, la Compañía de Productos

Zenú dedicada inicialmente a la producción de Enlatados cárnicos como:

Salchicha Tipo Viena, Salchicha tipo Frankfurt, Pasta de hígado, Carne de Diablo

y Jamoneta. La producción alcanzada para este primer año de labores fue de

12.000 latas diarias.

Avanza la implementación de la Compañía con la ampliación de su estructura

física y el acondicionamiento de sus espacios para posicionarse como la mejor

empresa.

16

Para 1959 y con gran aceptación por sus productos se consolida la empresa al

presentar al mercado un sistema de llave para abrir de forma más fácil y segura

los enlatados.

En 1960 Productos Zenú es adquirida por un monto de $3.400.000 por la empresa

Noel. Venta que un año más tarde y gracias a la demanda creciente por sus

productos se ve reflejado en la modernización de los equipos, aumento de los

operarios y mayor exigencia en los controles de calidad, cualidad que caracteriza

hasta hoy cada uno de los procesos de la Compañía.

En 1967 Zenú inaugura en la ciudad de Medellín, el primer centro de degustación

abierto al público, con el objetivo de presentar al consumidor la variedad de sus

productos, presentaciones, además de capacitarlos en el tema de nutrición.

Zenú continúa con su presencia nacional e internacional en los más importantes

eventos de nutrición, congresos o eventos en los que la salud sea el tema central.

Unido a la capacitación y asesoría continúa con los mejores expertos de Europa y

Estados Unidos.

En 1970 se amplia la presencia de Zenú en el territorio nacional con la vinculación

de la Compañía a los frigoríficos Continental y Suizo que le permitirá tener

presencia en la zona central y la costa del país. Se importan nuevos equipos que

garantizan la satisfacción de la creciente demanda del mercado.

El 19 de septiembre de 1973 se le concede a la empresa licencia sanitaria de

funcionamiento para vender sus productos embutidos y enlatados de carne en

todo el territorio nacional y con destino a la exportación gracias a esta resolución

que avala el cumplimiento de todas las normas sanitarias se amplia el mercado

para la Empresa.

17

En 1974 se inicia la automatización de los procesos claves de la planta de

producción, convirtiéndose en la primera empresa Colombiana en utilizar el

empaque al vacío en sus productos, lo que facilitó la comercialización y

conservación y mejoró notablemente su presentación ante el consumidor y el

punto de venta.

Así para 1975 la producción de la Compañía es de 3.500 toneladas de carne y con

ella cubre el territorio nacional y deleita con sus exportaciones a países como

Perú, Las Antillas y Curazao.

Los productos Zenú se consolidan como parte de la dieta alimentaría de la

población colombiana, gracias a su sabor y variedad, haciéndolos únicos en la

mesa de cualquier hogar. Privilegio que aún continua ostentando nuestro portafolio

de productos.

Zenú se consolida en Colombia como la primera empresa en la elaboración de

carnes procesadas y la segunda más moderna de América Latina, lo que llena de

orgullo a su personal que ratifica de forma permanente en cada uno de los

procesos que ejecuta su compromiso con la calidad.

La Compañía continúa con su expansión y fortalecimiento tecnológico lo que le

permite entregar variedad de productos y opciones para el consumidor, lanzando

nuevos productos enlatados, embutidos y tajados e innovado con la presentación

de productos especiales enteros como los perniles y rellenos como el veropollo.

Para 1983 el volumen de producción de Zenú se estima en 50 toneladas diarias de

alimentos con más de 80 referencias en carnes frías y productos enlatados entre

los que se contaba con alverjas, habichuelas y espárragos entre otros.

18

En 1984 Zenú se convierte en ejemplo del manejo del talento humano al

conformar de forma exitosa y efectiva los grupos de integración en el trabajo

filosofía que invita al personal de una misma área de trabajo a identificar, analizar,

investigar y solucionar asuntos de su trabajo diario.

En 1988 por decreto del gobierno nacional y bajo la presidencia del Doctor Virgilio

Barco Vargas, se le concede a Zenú en la categoría de Gran Industria el Premio

Nacional de la Calidad. Estímulo que exhala a la organización en su desarrollo

tecnológico e industrial. Tributo que marca a la empresa en su compromiso

continuo de brindar calidad al consumidor.

1.1.2 Visión. En Zenú trabajamos en equipo con la mejor gente, comprometidos

con alimentar y deleitar a los consumidores y asegurar la preferencia de los

clientes.

1.1.3 Misión. En Zenú orientamos el talento de la gente y los recursos a

proporcionar a los consumidores productos alimenticios que le brinden nutrición,

placer y confianza. Afianzamos el liderazgo en el mercado colombiano y una

posición importante en el mercado latinoamericano, a través de la calidad de

nuestros productos, el mejor servicio al cliente, la innovación y el posicionamiento

de nuestras marcas. Aseguramos el crecimiento de la organización con

rentabilidad y resultados superiores para nuestros accionistas. Promovemos el

desarrollo integral de nuestra gente, contribuimos con la preservación del medio

ambiente y el bienestar de la sociedad.

1.1.4 Filosofía de trabajo.

INTEGRIDAD. Actuamos con honestidad y lideramos con el ejemplo.

RESPONSABILIDAD. Obramos con perseverancia para lograr nuestros

compromisos.

19

SERVICIO. Servimos con devoción y orientamos todo nuestro esfuerzo para

asegurar la lealtad de clientes y consumidores.

CALIDAD. Hacemos el trabajo bien hecho desde el principio, damos lo mejor de

nosotros y buscamos siempre soluciones simples y efectivas.

TRABAJO EN EQUIPO. Unimos talentos y esfuerzos para el logro de objetivos

comunes, escuchamos a todos con atención, valoramos la diversidad de opiniones

y mantenemos relaciones de confianza.

INNOVACIÓN. Buscamos siempre nuevas formas de hacer mejor las cosas y

aprender de nuestros aciertos y desaciertos.

ENTUSIASMO. Trabajamos con alegría y amor por lo que hacemos.

1.1.5 Sistemas de calidad. Zenú es la única marca de Carnes Frías en Colombia

que cumple con las normas de calidad ISO 9002/94.

Esto significa que Zenú tiene un Sistema de Calidad certificado por ICONTEC

(Instituto Colombiano de Normas Técnicas y Certificación), el cual está

supervisado por la Superintendencia de Industria y Comercio de Colombia y por el

Deutschen Akkreditierungs Rat, de Alemania, para la certificación de Sistemas de

Calidad.

El 28 de febrero de 1998 recibió el certificado número 048-2 del ICONTEC según

el cual el Modelo de Aseguramiento de la Calidad en Zenú cumple con los

requerimientos de la norma NTC-ISO 9002/94 para la Fabricación de Productos

Cárnicos Procesados. La certificación del Sistema de Calidad proporciona al

consumidor la tranquilidad de saber que todas las fases del proceso, incluyendo la

compra de materiales y la distribución del alimento, se encuentran aseguradas

20

bajo las estrictas normas de calidad de la ISO (International Organization for

Standarization), el organismo mundialmente reconocido para la normalización.

Desde noviembre de 1989 nuestra Salchicha Ranchera ostenta el Sello de

Conformidad con Norma Técnica Colombiana, según el cual se cumplen todos los

parámetros de calidad requeridos para un producto cárnico procesado en

Colombia. La norma en referencia es la NTC 1325 y marca las pautas para las

Carnes Frías de venta en nuestro país.

El Sistema de Aseguramiento de La Calidad con NTC-ISO 9002/94 y el Sello de

Conformidad con NTC 1325 son auditados por el ICONTEC en forma periódica y

sistemática garantizando la validez de estas certificaciones.

1.1.6 Agencias. Zenú, la marca de las carnes frías en Colombia

Figura 1. Agencias en el país.

Agencia Zenú Medellín

Dirección:

Carrera 64 C No. 104-3

Teléfono:

(4) 267 25 01

e-mail: zenumed@noel.com.co

Fuente: Zenú.

Para atender los clientes y consumidores nacionales Zenú cuenta con una

estructurada red de distribución para el territorio Colombiano, con presencia en las

principales zonas estratégicas en la dinámica comercial de nuestro país.

21

1.1.7 Proceso de producción.

 LA MEJOR MATERIA PRIMA PARA LOS MEJORES PRODUCTOS. Para la

elaboración de cada uno de los productos ZENÚ se seleccionan las mejores

carnes provenientes de animales aptos para el consumo humano: res, cerdo y

pollo. Estas se mezclan con diferentes ingredientes que caracterizan nuestros

productos con un delicioso sabor.

 PRODUCTOS EMBUTIDOS. Los productos embutidos son aquellos que

obtienen su forma gracias a una envoltura, funda o tripa que les proporciona su

consistencia respectiva. Dentro de este tipo de productos se encuentran las

salchichas Rancheras Zenú, los Chorizo tipo Cóctel y el Salchichón Cervecero

entre otros.

 COMO SE PRODUCEN LAS SALCHICHAS Y SALCHICHONES ZENÚ. Para

la elaboración de salchichas y salchichones Zenú es necesario como primer paso

reducir el tamaño de las piezas de carne de cerdo res o pollo, mediante un equipo

que la corta en trozos muy pequeños, antes de ser mezclada con el resto de los

ingredientes. En los mezcladores se incorporan todos los materiales de la fórmula

hasta que se obtiene una masa uniforme que contiene las características

particulares para cada producto.

Figura 2. Proceso de producción de salchichas y salchichones.

Fuente: Zenú.

22

La mezcla elaborada se hace pasar por un segundo equipo que reduce, aun más,

el tamaño de las partículas de carne, convirtiéndolas en una pasta muy fina en la

que no es posible percibir ningún trozo de carne.

Figura 3. Mezcla.

Fuente: Zenú.

 VESTIDO A LA MEDIDA PARA CADA PRODUCTO. Esta pasta se introduce a

presión dentro de unas fundas o envolturas (tripas) que le dan la forma

característica a las salchichas y a los salchichones. En esta parte del proceso se

determina la porción exacta de cada uno de nuestros productos, según las

necesidades del consumidor. Se pueden encontrar en presentaciones de 250

gramos es decir de 10 salchichas por paquete por ejemplo.

Figura 4. Empaque.

Fuente: Zenú.

23

Las fundas empleadas son sintéticas impermeables y de celulosa, (estas no son

comestibles por lo que se deben retirar antes de consumir el producto). A este

proceso se le denomina EMBUTIDO y de allí se deriva el nombre con el que se

clasifican estos productos.



SEGURIDAD POR LAS ALTAS TEMPERATURAS. El producto embutido se

somete a un proceso térmico con el que se garantiza la seguridad de la salud de

quien los va a consumir, pues luego de este proceso se han destruido todos los

microorganismos que pueden afectar la salud pública. Este es uno de los puntos

críticos de control del proceso y para asegurarlo se tienen establecidos unos

procedimientos muy rigurosos de control y registro de datos en nuestra planta de

producción.

Figura 5. Proceso térmico.

Fuente: Zenú.

Fuera de lograr la seguridad del consumidor, mediante este procedimiento se

terminan de desarrollar las características del producto como: color, sabor, aroma

y textura. Una vez logrado este objetivo, se enfría el producto rápidamente con el

fin de mantener las condiciones más favorables para su conservación.

24

Figura 6. Enfriamiento y terminado.

Fuente: Zenú.

Las salchichas terminadas se transportan a una zona refrigerada en donde se

envasan al vacío (procedimiento que permite retirar la mayor cantidad de aire

posible) y se recubren con materiales plásticos altamente impermeables al

oxígeno, lo que ayuda a preservar las características del producto durante su

almacenamiento y comercialización.

El salchichón que produce Zenú no se envasa al vació porque su funda o

envoltura es una barrera suficiente que permite mantener las características

adecuadas del producto.

 PARA LA CONSERVACIÓN EL FRIO ES LO MEJOR. Durante todo el tiempo

de almacenamiento y hasta el momento de la preparación para el consumo, los

productos Zenú deben permanecer bajo condiciones de refrigeración (0 – 4 °C)

para evitar la pérdida de las características del producto. El producto empacado se

distribuye a todo el país mediante vehículos climatizados para preservar estas

condiciones.

25

Figura 7. Transporte.

Fuente: Zenú.

 RANCHERA, CHORIZOS, SALCHICHAS EUROPEAS Y CERVECERO. El

proceso de elaboración de productos como la Ranchera y el Cervecero difieren de

los anteriores en que estos no se pasan por la máquina que transforma la mezcla

en una pasta fina. Por esta razón es posible observar pequeños trozos de carne

en las rodajas de estos productos. Para el resto del proceso se desarrolla de igual

forma.

 MORTADELA. Para elaborar la mortadela se realiza el mismo proceso inicial

de cualquier producto Zenú. Producir la mortadela es como hacer una salchicha

gigante, la cual, antes de ser empacada se rebana en tajadas. Mientras una

salchicha puede medir 20 mm de diámetro Y 11 cm de longitud, las medidas de

una mortadela pueden ser de 100 mm de diámetro y 170 cm de longitud.

26

Figura 8. Proceso de producción

Fuente: Zenú.

27

1.1.8 Organigrama institucional.

Figura 9. Organigrama Institucional.

Fuente: Zenú.

28

Tabla 1. Matriz Dofa.

OPORTUNIDADES AMENAZAS
 En el corto plazo se puede tener
en la mira la ampliación del mercado
que implica el Alca (800 millones de
consumidores en 33 países).
 Categoría de carnes frías madura
y estable con un alto nivel de
penetración en hogares: 81%.
 El 80% del consumo de carnes
frías se realiza en el hogar.
 El promedio de compra de la
categoría es de 4.3 veces al
trimestre, la transacción promedio es
de $4.000 y el consumo per cápita
es de 1,7 kg/año.
 El ama de casa es la principal
compradora de la categoría y las
ventas totales se reparten en
igualdad entre el canal tradicional y
el moderno (autoservicios).
 Tendencia histórica de aumento
de consumo per capita.
 Creciente demanda de productos
en presentación de porciones
individuales.
 Aceptación por parte de los
consumidores hacia presentaciones
de paquetes promociónales.

 Sustitutos de mas fácil acceso en
precio, presentación y preparación.
 Desconocimiento en la
preparación de acuerdo con su
composición.
 Cultura de compra menudeada.
 Poca cultura en términos de
calidad.
 Diferentes precios al consumidor
final en productos similares.
 Tendencia al consumo de
proteína de origen vegetal.
 El 87.5 de la probación se
encuentra en los estratos socio-
económicos 1, 2 y 3.
 Existen fuertes inhibidores de la
categoría: nivel de grasa, nitritos,
colorantes y precio.
 Compra promedio en la tienda es
de $2.800.

29

DEBILIDADES ESTRATEGIAS DO ESTRATEGIAS DA:

 Altos costos de distribución.
 Pocos proveedores nacionales
con altos estándares de calidad
 Personal de entrega poco
capacitado.
 Escasas ofertas para el cliente y
consumidor.
 Dificultad para distribuir en
zonas rulares.
 Escasos distribuidores que
manejen cadena de frió.
 Demasiada dependencia del
canal distribuidor.
 Mínima exhibición en el canal
tradicional.
 Altos niveles de agotados en el
canal tradicional.
 Mínimos agotados en el canal
de autoservicios por diferencia de
precios.

Desarrollar un nuevo canal de
distribución que garantice la
disminución de los costos de
distribución, aumente la percepción
de los consumidores sobre las
ofertas, aumente el nivel de
penetración en hogares y acelere el
consumo per capita de carnes frías
de los consumidores colombianos.

Aumentar los niveles de exhibición
en el canal tradicional, enfatizar las
actividades de mercadeo para las
presentaciones individuales y
aumentar el costo de la transacción
de la categoría de carnes frías por
medio de presentaciones ideales
para el canal.

30

FORTALEZAS ESTRATEGIAS FO ESTRATEGIAS FA:

 Marcas con alto nivel de
recordación y valor agregado.
 Baja intermediación en los
diferentes canales de distribución
 Proceso de calidad certificado
por el INCONTEC.
 Plantas de producción ubicadas
y especializadas estratégicamente
 Mayor capacidad instalada de la
industria cárnica nacional.
 Excelentes relaciones con sus
clientes estratégicos.
 Sus principales proveedores
hacen parte del Grupo Empresarial
Antioqueño.
 Estrategias de merchandising
adecuadas para el canal de
autoservicios.

Fortalecer las marcas aprovechando
el alto nivel de recordación de esta
manera seguir aumentado en nivel
de penetración en hogares.

Aprovechar el alto nivel de
recordación, diseñando las
estrategias de comunicación que
garanticen una buena percepción de
productos con bajos niveles de
conservantes y preservantes.

Fuente: Autor.

31

1.1.9 Mercados actuales. Actualmente Zenú atiende de manera seguida el

mercado colombiano a través de sus siete agencias; Medellín, Bogota, Cali,

Barranquilla, Ibagué, Pereira y Bucaramanga, esta última atiende los municipios

de: Bucaramanga, Barrancabermeja, San Gil, Socorro, Barbosa, Cúcuta y Arauca,

a través de su fuerza de ventas directa y de los diferentes canales de distribución

1.1.10 Mezcla de productos. Existen 9 categorías de productos de las cuales se

dividen en subgrupos por presentaciones y gramajes.

 Rancheras

 Salchichas

 Jamones

 Mortadelas

 Chorizos

 Loncheras

 Cerveceros

 Salchichones

 Brost

 Congelados

1.1.11 Estructura del área de mercadeo. El área de mercadeo esta compuesta

por el vicepresidente de mercadeo, un director del grupo de carnes frías y cada

uno de los gerentes de marcas, de esta forma encontramos un presidente para la

marca RANCHERA, al mismo tiempo un gerente para la marca PIETRAN, y así

sucesivamente con cada una de las marcas que cobija la gran marca ZENU, Y

por ultimo encontramos los coordinadores del trade marketing para cada uno de

los canales.

1.1.12 Actividades de mercadeo. Las actividades de mercadeo en los últimos

años han sido encaminadas al fortalecimiento de las marcas, bajo la aparente

32

aprobación de del TLC, que traerá como consecuencia una avalancha de

empresas multinacionales muy cercanas al territorio nacional como es el caso de

PLUMROSE de Venezuela.

Con la reciente adquisición de la empresa Rica Rondo S.A. el grupo empresarial

antioqueño busca unir sinergias, fortalecer y especializar cada una de las plantas

procesadoras, y penetrar cada unos de los nichos que comprende el mercado de

las carnes frías.

1.2 ANÁLISIS EXTERNO

1.2.1 Panorama. El 2004 fue especialmente movido en el mercado del dólar en

Colombia, que al final vio cómo la caída del precio de la divisa alcanzó niveles

nunca antes registrados en la historia del país.

Con una reevaluación del peso de 13.98%, el 2004 se convirtió en un dolor de

cabeza para los sectores exportadores del país y en una bendición para los

importadores y para quienes tienen deudas en el exterior. El año pasado empezó

con un dólar en 2,778.21 pesos y terminó en 2,389.75, es decir, una caída de

388.46 pesos.

La baja pudo ser más profunda, dijeron recientemente miembros de la junta del

Banco de la República al recordar que con el gobierno se tomaron varias medidas

para evitar una mayor reevaluación.

Pero en últimas, la estrategia que tuvo los mejores efectos fue la decisión del

Banco de la República de invertir directamente en el mercado mediante la compra

de dólares como un intermediario más del sistema.

33

A mediados de septiembre de 2004, el Emisor anunció que hasta el 31 de

diciembre del mismo año, compraría 1,000 millones de dólares. Desde mediados

de enero de 2005, las compras se hicieron más agresivas para frenar la

descolgada de la divisa que se presentaba en esos días y que alcanzó a romper el

piso de los 2,300 pesos.

Ahora, la inquietud es hasta donde tiene capacidad el Emisor para “pelear” contra

un fenómeno que no es exclusivo de Colombia, sino que se enmarca en una

avalancha de dólares que inunda varios países del mundo.

En el terreno internacional, el dólar estadounidense terminó el año 2004

mostrando una gran debilidad frente a monedas como el euro, y los analistas

creen que la situación se mantendrá así en el 2005, debido a la preocupación de

los inversionistas por el estado de la economía de EE.UU.

Los analistas advierten que no hay interés de la administración Bush para

intervenir, lo que ha aumentado los temores de que el dólar se siga debilitando.

El Banco de la República presentó los resultados de la balanza de pagos de

Colombia a tercer trimestre de 2004. Hasta septiembre, la cuenta corriente de la

balanza de pagos del país presentó un déficit de US$1.017 millones que supera

en US$248 millones el observado en el mismo período de 2003. La cuenta de

capitales y financiera registró entradas netas por US$1.970 millones, cifra

ampliamente superior (en US$1.319 millones) a la observada un año atrás.

Incluyendo los errores y omisiones por US$351 millones, la variación de las

reservas internacionales brutas llegó a US$1.304 millones entre enero y

septiembre de 2004. El saldo de éstas al finalizar el tercer trimestre de 2004

ascendió a US$12.131 millones. El incremento en las reservas obedece

principalmente a las compras netas de divisas por ejercicio de las opciones de

34

acumulación de reservas que el Banco de la República realizó para mitigar el

fenómeno de reevaluación.

El resultado observado en la cuenta corriente es producto de los déficits

observados en el rubro de renta de los factores (US$3.171 millones) y en la

balanza de servicios no factoriales (US$1.257 millones), compensados sólo

parcialmente por los ingresos netos por transferencias corrientes (US$2.670

millones) y el saldo positivo de la balanza comercial (US$741 millones).

En el acumulado a septiembre, el superávit de la cuenta de capitales y financiera

alcanzó US$1.970 millones. La financiación externa recibida corresponde en su

mayoría a recursos por inversiones directas y por otros flujos de capital, US$2.022

millones y US$301 millones, respectivamente. La inversión extranjera directa en

Colombia alcanzó ingresos de US$2.117 millones, superiores en US$676 millones

a los obtenidos en igual período de 2003.

Tabla 2. Balanza de pagos.

Ene-Sep
 2004

I. Cuenta Corriente (1,017)

 A. Bienes y servicios no factoriales (516)

 B. Renta de los factores (3,171)

 C. Transferencias 2,670

II. Cuenta de Capital Y Financiera 1,970
 A. Cuenta Financiera 1,970
 1. Flujos financieros de largo plazo 1,205
 a. Activos 90
 b. Pasivos 1,345
 c. Otros movimientos financieros de largo plazo (50)
 2. Flujos financieros de corto plazo 765
 a. Activos 701
 b. Pasivos 1,466
III. Errores y Omisiones Netos 351
IV. Variación de Reservas Internacionales Brutas 1,304
V. Saldo de Reservas Internacionales Brutas 12,131

BALANZA DE PAGOS DE COLOMBIA
US$Millones

Fuente: Banco de la República.

35

Entre enero y octubre del 2004 las exportaciones crecieron 23.2%, la tasa de

expansión mas alta desde diciembre de 1995. Este incremento estuvo apoyado en

la recuperación de las exportaciones no tradicionales, las cuales aumentaron

24.0% en este período. Así mismo, las exportaciones tradicionales también

registraron una recuperación muy importante, creciendo al 22.5% durante los

primeros 10 meses.

En el caso de las exportaciones no tradicionales, el incremento es explicado por el

alto crecimiento económico registrado por la mayoría de países en el mundo

durante el año, y especialmente por la recuperación de Venezuela donde las

exportaciones desde Colombia aumentaron 141.0% entre enero y octubre. Otros

países hacia donde aumentaron considerablemente las exportaciones son Perú

(29.3%) y Ecuador (21.8%).

Por el lado de las exportaciones tradicionales, el incremento se debe al aumento

de los precios internacionales de los commodities.

Por otra parte, las importaciones CIF crecieron 16.6% entre enero y octubre y

16.8% en octubre. La reevaluación del peso al final del 2004 hace pensar que este

crecimiento de las importaciones se mantendrá en el 2005.

36

Gráfico 1. Crecimiento de las exportaciones.

Crecimiento de las exportaciones
(Enero-octubre) Variación %

23.2

22.5

24.0

21.5

22.0

22.5

23.0

23.5

24.0

24.5

Export. Tradiconales Export. No Tradiconales Total Export.

Fuente: ACNielsen.

1.2.2 IPC. La inflación subió 5.5% en el 2004. Esta es la cifra más baja registrada

desde 1955 cuando el IPC subió 2.03%. En el 2003, el aumento de la inflación

había sido de 6.49%. De esta manera, el Banco de la República cumplió el año

2004 con la meta que se había fijado en un rango del 5 al 6 por ciento y un índice

puntual del 5.5%.

Para este año, el rango-meta es de 4.5 a 5.5 por ciento.

Solo en diciembre, el IPC subió 0.30% frente al 0.61% del mismo mes del 2003.

La baja obedeció a la caída registrada en los precios de los alimentos mientras

que hubo estabilidad en los grupos de salud y educación.

El transporte fue el grupo que registró las mayores alzas tanto en diciembre como

en todo el 2004, con variaciones del 0.96 y 8.06 por ciento, respectivamente. En

este grupo se sintió el impacto del alza en los precios de los combustibles.

El segundo grupo con mayores alzas en el 2004 fue salud con 6.99%, seguido por

educación con 5.69%. Los alimentos subieron 5.43% en todo el año.

37

Bucaramanga fue la ciudad con la mayor alza en la inflación del 2004 (6.62%),

mientras que en Cúcuta se registró la menor variación (4.61%).

En Bogotá, la variación del IPC fue de 5.38%, mientras en Medellín se ubicó en

5.64% y en Cali en 5.34%.

Gráfico 2. Inflación últimos doce meses.

Inflación Ultimos doce meses Variación (%)

5.50

7.21

0
1
2
3
4
5
6
7
8

Ju
n

-0
3

Ju
l-

03

A
u

g
-0

3

S
ep

-0
3

O
ct

-0
3

N
o

v-
03

D
ec

-0
3

Ja
n

-0
4

F
eb

-0
4

M
ar

-0
4

A
p

r-
04

M
ay

-0
4

Ju
n

-0
4

Ju
l-

04

A
u

g
-0

4

S
ep

-0
4

O
ct

-0
4

N
o

v-
04

D
ec

-0
4

Fuente: ACNielsen.

Gráfico 3. Variación IPC

Por Grupos

8.06
6.99

5.69 5.43 4.87 4.29

1.40

5.50

0.33-0.020.020.220.96 0.300.230.10 0.83

4.90

T
ra

n
s

p
o

rt
e

S
a

lu
d

E
d

u
c

a
c

ió
n

A
lim

e
n

to
s

V
iv

ie
n

d
a

O
tr

o
s

 g
a

s
to

s

E
s

p
a

rc
im

ie
n

to

V
e

s
tu

a
ri

o

To
ta

l

38

Por Ciudades

6.58 6.51 5.62 5.53 5.38 5.34 5.30 5.10 5.01 4.61 5.50

0.220.29 -0.01 -0.12 0.32 0.300.19 0.44 0.31 0.36 0.27 0.080.270.39

6.62
5.645.85

B
u

c
a

ra
m

a
n

g
a

M
o

n
te

ri
a

C
a

rt
a

g
e

n
a

P
a

s
to

M
e

d
e

lli
n

V
ill

a
v

ic
e

n
c

io

P
e

re
ir

a

B
o

g
o

tá
 D

.C
.

C
a

li

B
a

rr
a

n
q

u
ill

a

M
a

n
iz

a
le

s

N
e

iv
a

C
ú

c
u

ta

N
a

c
io

n
a

l

Diciembre Acumulado año

Fuente: ACNielsen.

1.2.3 Inflación mensual.

Gráfica 4. Inflación mensual.

Tasa de Inflación Mensual

2001 2002 2003 2004 2005(B) 2001 2002 2003 2004 2005(B)

Ene 1.05 0.80 1.17 0.89 0.91 0.90 0.82 1.01 0.59 0.32
Feb 1.89 1.26 1.11 1.20 1.16

Mar 1.48 0.71 1.05 0.98 0.95
Abr 1.15 0.92 1.15 0.46 0.54 1.84 1.26 2.23 1.86 1.50

May 0.42 0.60 0.49 0.38 0.43
Jun 0.04 0.43 -0.05 0.60 0.18
Jul 0.11 0.02 -0.14 -0.03 0.17 4.59 2.92 3.35 2.66 2.67

Ago 0.26 0.09 0.31 0.03 0.23
Sep 0.37 0.36 0.22 0.30 0.27
Oct 0.19 0.56 0.06 -0.01 0.38 0.57 1.05 0.30 0.96 0.78

Nov 0.12 0.78 0.35 0.28 0.33
Dic 0.34 0.27 0.61 0.30 0.31

Tot. Calendario 7.65 6.99 6.49 5.50 6.00 8.09 6.18 7.05 6.19 5.36
Acum. Calendario 7.65 6.99 6.49 5.50 6.00
Ultimos 12 meses 7.65 6.99 6.49 5.50 6.00

1994 1995 1996 1997 1998

Ultimos 10 22.59 19.46 21.63 17.68 16.70
Años 1999 2000 2001 2002 2003

9.23 8.75 7.65 6.99 6.49

Incremento Trimestral de Precios

Fuente: ACNielsen.

39

Gráfica 5. Gráficas Históricas

Inflación últimos 12 meses

6.99
6.49

5.50
6.00

2002 2003 2004 Bud05

Variación Mensual IPC

1.
17

1.
11

1.
05 1.
15

0.
49

-0
.0

5

-0
.1

4

0.
31

0.
22

0.
06 0.

35 0.
610.

89 1.
20

0.
98

0.
46

0.
38

0.
03 0.

30

-0
.0

1

0.
28

0.
30

0.
91 1.

16

0.
95

0.
54

0.
43

0.
18

0.
17

0.
23

0.
27 0.
38

0.
33

0.
31

-0
.0

3

0.
60

-0.5

0.0

0.5

1.0

1.5

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

2003 2004 Bud05

Inflación - Acumulado Año

6.49
5.50 6.00

6.99

2002 2003 2004 Bud05

Fuente: ACNielsen.

40

1.2.4 Índice de precios al productor (IPP)

Gráfica 6. Índice de precios al productor.

 Variación (%) últimos 12 meses

IPP

IPC

-1

1

3

5

7

9

11

13

J
u
n
-0

3

A
u
g
-0

3

O
c
t-

0
3

D
e
c
-0

3

F
e
b
-0

4

A
p
r-

0
4

J
u
n
-0

4

A
u
g
-0

4

O
c
t-

0
4

D
e
c
-0

4

Fuente: ACNielsen.

En diciembre pasado, el Índice de Precios al Productor fue de –0.45% y llegó en

los últimos doce meses a 4.64%, inferior en 1.1 puntos porcentuales al de un año

atrás.

En el último mes de 2004 disminuyeron los precios de los productos mineros e

industriales, en tanto que los precios de los agropecuarios subieron levemente.

El comportamiento de las cotizaciones de los artículos mineros fue negativo, -7.7%

en el mes, por debajo en 7.8 puntos porcentuales al observado en el mismo

período del año 2003.

Los productos industriales disminuyeron –0.4% en el mes. Finalmente, los

artículos del sector agropecuario se incrementaron en 0.7%.

Los precios de los artículos producidos y consumidos en el país prácticamente

permanecieron congelados y sólo disminuyeron levemente –0.01% en el mes,

llegando su variación en lo corrido del año a 7.1%.

Por el contrario, los precios de los bienes importados variaron en diciembre.

41

Gráfico 7. Variación de precios en los bienes importados.

Acumulado año

5.50
4.64

IPC IPP

Ultimos 12 meses

4.64

5.50

IPC IPP

Diciembre 2004

0.30

-0.45

IPC IPP

Fuente: ACNielsen.

1.2.5 Tasas de interés.

Gráfico 8. Tasa de interés

DTF efectivo anual 2004

7.79

7.6

7.7

7.8

7.9

8.0

8.1

E
n

e-
04

F
eb

-0
4

M
ar

-0
4

A
b

r-
04

M
ay

-0
4

Ju
n

-0
4

Ju
l-

04

A
g

o
-0

4

S
ep

-0
4

O
ct

-0
4

N
o

v-
04

D
ic

-0
4

Fuente: ACNielsen.

42

Gráfico 9. TRM Mensual

TRM - Mensual

2,300

2,500

2,700

2,900
JA

N

F
E

B

M
A

R

A
P

R

M
A

Y

JU
N

JU
L

A
U

G

S
E

P

O
C

T

N
O

V

D
E

C

2003 PROY. 2004

Fuente: ACNielsen.

1.2.6 Región

 Venezuela

Según el Banco Central de Venezuela, elementos como los controles de precios y

de cambio, así como la reducción del Impuesto al Débito Bancario, el alza de la

tasa cambiaria oficial de 1,600 a 1,920 bolívares por dólar, el descenso de un

punto en la alícuota del Impuesto al Valor Agregado y un mayor flujo de divisas por

parte de Cadivi son parte de los elementos que permitieron cerrar con la inflación

más baja en relación con 2003 y 2002.

De hecho, la variación acumulada del IPC en 2004 fue de 19.2%, mientras que el

año anterior fue de 27.1% y en 2002 de 31.2%. Sólo en 2001, al observar el

pasado reciente, se nota una inflación acumulada más baja, cuando se ubicó en

12.3%.

El presidente del BCV, Diego Luis Castellanos, en su reciente mensaje de fin de

año señaló que la sustancial caída de la inflación durante el año "está vinculada al

empleo del tipo de cambio como ancla nominal de la economía y al régimen de

control de precios, lo que permitió contener las expectativas inflacionarias

gestadas en el pasado período de confrontación política y caídas en la demanda

43

de dinero. Debe ser resaltado que indicadores como el núcleo inflacionario y el

índice de difusión apuntan a que, efectivamente, durante el segundo semestre del

año la desaceleración inflacionaria adquirió una dinámica propia asociada a la

mayor oferta y confianza en el fortalecimiento de la economía".

El BCV especifica que al cerrar 2004 se observó que los rubros no controlados

tuvieron una inflación acumulada de 23.7%, mientras que los controlados

mostraron 14.9%.

El país está por cumplir dos años sometido a un régimen de regulación cambiaria

y de precios, con un nivel de inflación que, aunque ha perdido terreno, sigue

siendo uno de los más elevados de América Latina.

En el último mes del año, la tasa de desocupación se ubicó en 10.9%, cifra que se

traduce en 1,337,800 desocupados, lo que representa una disminución en este

indicador de 1.9 puntos porcentuales, en comparación con el mes de noviembre

de 2004, cuyo valor arrojado fue 12.8%.

El presidente del INE, Elías Eljuri, señaló en un comunicado que al comparar el

resultado de la población desocupada en el mes de diciembre de 2004 (10.9%),

con el mismo mes del año pasado (14.6%), se verifica una disminución de 3.7

puntos porcentuales.

A finales de septiembre, el Gobierno dispuso por séptima vez extender la

inamovilidad laboral hasta el 31 de marzo del 2005, para evitar el incremento del

desempleo. La medida está vigente desde mayo del 2001 y protege a quienes

ganan hasta 633.600 bolívares mensuales.

Las exportaciones no tradicionales, que no incluyen petróleo, concluirán el año en

6,600 millones de dólares, lo que representará un crecimiento de 26.7% en

44

comparación con el año pasado, declaró el presidente del Instituto Nacional de

Estadísticas (INE), Elías Eljuri. El funcionario dijo que hasta octubre las

exportaciones no tradicionales habían alcanzado los 4,800 millones de dólares.

Las exportaciones no tradicionales se concentran en el área química y el sector

siderúrgico, así como las actividades vinculadas a la industria del plástico,

aluminio, vehículos automotores, alimentos y bebidas.

El presidente del INE atribuyó el comportamiento favorable de las exportaciones

"al privilegio del Gobierno Nacional hacia la producción interna respecto de los

bienes importados y la democratización de las compras del Estado a la pequeña y

mediana empresa".

 Ecuador

Noviembre no fue un buen mes para las exportaciones ecuatorianas, estas

bajaron -20%, según datos del Banco Central

En esa reducción pesaron los ingresos petroleros que ese mes no fueron tan altos:

llegaron a 348.5 millones de dólares (25% menos que en octubre pasado). Las

ventas de petróleo tuvieron un alza sostenida durante el segundo semestre del

año, alrededor de 400 millones de dólares mensuales en promedio.

En total, las exportaciones de noviembre, sumadas las no petroleras,

representaron 579.8 millones de dólares; que frente a los 689.3 millones de

dólares importados resultaron en un déficit comercial de 109.4 millones de dólares.

Pese a esta baja, que es la mayor que se registra en los once primeros meses del

2004, la balanza comercial –desde enero a noviembre del año pasado– se

mantiene en un saldo favorable de 349.1 millones de dólares.

45

Esa cuenta es la diferencia entre las exportaciones (6,916.5 millones de dólares

de enero a noviembre pasados) y las compras hechas al exterior (6,567.4 millones

de dólares).

Las ventas acumuladas se sustentan en los ingresos por el petróleo, pues rubros

como banano y plátano, cacao, atún y pescado disminuyeron sus ventas en

relación con las del 2003. Al igual que algunos productos industrializados como

los elaborados del mar, químicos y fármacos y las manufacturas de metales

Durante este año, la economía del Ecuador crecerá en el 3,9%, según las

previsiones del Ministerio de Economía.

Pero el escenario de ese crecimiento será diferente al de años anteriores: esta vez

el precio del crudo será menor y el Gobierno deberá impulsar las reformas para la

construcción de infraestructura hidroeléctrica.

Los precios del crudo, si bien se mantendrán sobre el nivel presupuestado ($ 25

por barril), podrían no superar los récords del año pasado, cuando las

exportaciones ecuatorianas alcanzaron un promedio de $ 32 por barril. Según las

previsiones del Ministerio y del Fondo Monetario, los precios serán “moderados”.

Mientras que los sectores productivos, “especialmente agrícolas e industriales,

están condicionados por las restricciones que imponen ciertos mercados

internacionales. De lograrse avances en la firma del Tratado de Libre Comercio

con Estados Unidos, se tendrían impactos positivos en algunos sectores, (aunque)

son todavía difíciles de evaluar dado el actual estado de las negociaciones”,

sostiene el Banco Central (BCE).

El ministro de Economía, Mauricio Yépez, sin embargo, destaca a la construcción

como un segmento que tendrá un buen repunte, debido a que el Gobierno planea

46

ejecutar, por ejemplo, los proyectos hidroeléctricos Mazar y San Francisco, a lo

que se sumarían los avances en la construcción de los aeropuertos de Quito y

Guayaquil. “No se avizoran inversiones comparables en otros sectores”, advierte

el BCE.

1.2.7 Indicadores macroeconómicos

Gráfico 10. Indicadores macroeconómicos

INDICADORES M ACROECONOM ICOS

2002 2003e 2004py 2002 2003e 2004py 2002e 2003e 2004py

PIB (US$ bn) 77.2 79.0 89.5 89.1 83.1 87.2 24.3 26.6 29.2

Crecimiento real del PIB (%) 1.5 3.7 4.0 -8.9 -9.4 8.5 3.4 2.5 3.8

Población (mn) 43.9 44.7 45.6 25.2 25.7 26.2 12.4 12.6 13.2

PIB per Cápita (US$) 1,759 1,767 1,963 3,543 3,239 3,331 1,957 2,109 2,219

Exportaciones (fob, US$bn) 12.9 13.4 15.8 29.1 25.8 30.0 5.0 5.5 6.0

Importaciones(fob, US$bn) 13.0 13.6 15.5 12.3 10.7 10.5 6.0 5.8 6.1

Balanza Comercial (fob-fob, US$bn) -0.1 -0.2 0.3 16.9 15.0 19.5 -1.0 -0.3 -0.1

Cuenta Corriente (US$bn) -1.6 -1.8 -2.0 7.7 9.6 7.2 -1.2 -0.8 -0.3

Cuenta Corriente (% del PIB) -2.0 -2.3 -2.4 8.7 11.6 8.3 -5.0 -3.0 -0.9

Deficit Fiscal (% PIB) -3.6 -2.9 -2.5 -1.0 -5.1 -6.1 0.1 1.9 3.5

Reservas Internacionales (US$bn) 10.7 11.0 11.1 8.5 15.0 10.0 0.7 1.0 1.1

Deuda Externa (US$bn) 40.0 41.0 42.0 36.5 37.0 37.8 16.2 16.0 16.5

Tasa de desempleo (%, final del periodo) 15.6 12.3 11.3 15.7 14.6 10.9 8.5 9.3 ND
Inflación Anual (%) 7.0 6.5 5.5 31.1 23.7 19.2 9.4 7.5 2.0

Colombia Venezuela Ecuador

Fuente: ACNielsen.

.

47

Gráfico 11. Canastas ACNielsen Colombia

Crecimiento Categorías Canastas ACNielsen
Total Colombia - Variación Volúmen año móvil

29%
47%

44%

40%

26%
13%

0%

20%

40%

60%

80%

100%

JAS04 vs JAS03 JAS03 vs JAS02

Crecen (>= 3%) Estables Decrecen (<=- 3%)

Fuente: ACNielsen.

Canasta AC Nielsen

Categorías con mayor crecimiento % Volumétrica último año móvil (JAS04)

Bálsamos Refrescos en Polvo

Leche Saborizadas Servilletas

Salsa base Mayonesa Toallas de cocina

1.2.8 Análisis de la competencia

 Competencia Directa

Analizando las empresas existentes en el mercado, podemos definir tres grandes

tipos de competencia directa, encontramos las marcas reconocidas a nivel

nacional, también están las regionales y por último las marcas propias que

algunos almacenes de cadena elaboran a través de terceros. Dentro de las

marcas nacionales encontramos a RICA RONDO S.A., su casa matriz esta

ubicada en la ciudad de Cali, sus esfuerzos de mercadeo están dirigidos a los

48

consumidores con edades comprendidas entre los 3 y 18 años y al canal

institucional, la mayoría de sus productos están elaborados a base de carne de

pollo, dentro de sus marcas mas posicionadas encontramos las salchichas RICKI

y los productos procesados de pollo como los NUGGETS DE POLLO. Por otro

lado tenemos a SUIZO S.A. su casa matriz esta ubicada en la ciudad de Bogota

DC., su grupo objetivo son los jóvenes y adultos jóvenes con edades

comprendidas entre los 14 y 30 años, con un estilo de vida muy agitada, dentro de

sus marcas mas posicionadas esta la línea AMERICANA (salchichas, jamones y

hamburguesas). Con un porcentaje menor en participación de mercado

encontramos a; CUNIT una empresa con sede en Barranquilla, MONTEFRIO

marca registrada por el grupo lácteo COLANTA S.A. de Medellín, su principal

producto es el chorizo con carne de ternera, dentro de las empresas mas recientes

se encuentra R&D con la marca DIMONTI una empresa de PROTABACO S.A.

con sede en la ciudad de Cali, en menor escala se encuentran empresas como:

LORENZANO, FRIKO, DAM, entre otras.

A nivel regional se encuentra DELICHICKS una marca de DITRAVES S.A., la cual

elabora el 100% de sus productos con carne de pollo, esta empresa logró en el

año 2000 una alianza estratégica con TYSON FOODS INC, empresa líder a nivel

mundial en avicultura, alianza que lo asegura como distribuidor para Colombia de

productos procesados de pollo. Por otro lado ubicamos a SALSAN con varios años

de experiencia en la elaboración de productos procesados a base de carne de res

y cerdo, su distribución la realiza través de su punto de venta y de los canales de

autoservicios, mayoristas y tradicionales (tienda-tienda), en un menor porcentaje

de participación se encuentran; LA SUREÑA, CARFRISAN, COLOMBO-

ALEMANA, BAVIERA, BUFALO, SAN JORGE, las cuales se enfatizan en

distribuir productos con muy poco valor agregado, pero con precios muy

competitivos.

49

Por ultimo encontramos los productos que son procesados por empresas

regionales y que son vendidos a través de las grandes cadenas como “marcas

propias”, entre ellas se encuentran PORCHI de ALMACENES CARULLA-VIVERO

y ÉXITO de ALMACENES EXITO

 Competencia Indirecta

Existe una competencia indirecta que se refiere a los productos que en cualquier

momento pueden llegar a ser sustitutos y para esto hay que tener en cuenta las

ocasiones de consumo que tienen los productos procesados como las carnes

frías, en este caso se considera competencia indirecta todos los productos que

dentro de su composición tengan valores proteínicos, como el caso de la carne de

res, pollo, cerdo y en general todas las carnes.

50

2. PRESENTACIÓN DEL PROBLEMA DE MERCADEO

2.1 PLANTEAMIENTO DEL PROBLEMA DE MERCADEO DE LA EMPRESA.

De acuerdo con los últimos reportes de ACNIELSEN, Los niveles mas altos de

agotados de carnes frías lo posee Zenú, en el canal tradicional y autoservicios, las

principales razones son; el costo de la transacción para tenderos es muy alta, lo

que le impide realizar pedidos completos, para el canal de autoservicios la

fluctuación y los cambios permanentes en precios impide tener producto

disponible en el punto de venta. “Por lo tanto existen falencias en los canales de

distribución lo que impiden en ciertas ocasiones las personas que consumen

carnes frías (producto regular), lo tengan siempre a su disposición”, diminuyendo

de esta manera otra de las variables que mide ACNIELSEN la cual es el nivel de

penetración en los hogares.

2.2 REVISIÓN CONCEPTUAL

2.2.1 Investigación de mercados.

 Definición del problema de inv. de mercados.

Aunque cada paso en un proyecto de investigación de mercados es importante,

definir el problema es el más importante de todos. Como se mencionó para

propósitos de la investigación de mercados, los términos problemas y

oportunidades se manejan en forma indistinta. La definición del problema implica

empezar con los términos generales del mismo, para identificar luego sus

componentes específicos. Solo cuando el problema de investigación de mercados

quedó claramente definido, pudo diseñarse y llevarse a cabo la investigación. De

todas las tareas en un proyecto de investigación de mercados, ninguna es más

vital que la definición detallada del problema de investigación, ya que ello nos

51

permitirá satisfacer completamente las necesidades del cliente. Todos los

esfuerzos, tiempo y dinero invertidos sería un desperdicio si el problema no se

entendiera o estuviera mal definido.

Es muy útil recordar este punto puesto que, una definición inadecuada del

problema es la causa más importante de los errores en un proyecto de

investigación. Un estudio posterior de las 183 empresas, consideradas las

mayores consumidores de bienes y servicios, reveló que mejor comunicación y

mayor compromiso en la definición del problema eran los factores mencionados

con mayor frecuencia como algunas de las mejores formas de aprovechar la

investigación. Estos resultados permiten concluir que no puede pasarse por alto

la importancia de identificar con claridad y definir el proyecto de investigación de

mercados.

 Diseño de investigación: Definición

Un diseño de investigación es una estructura o plano para conducir un proyecto

de investigación de mercado. Detalla los procedimientos necesarios para

obtener la información que se requiere a fin de estructurar o resolver los

problemas de investigación. Aunque exista un planteamiento amplio el

problema, el diseño de investigación específica los detalles para instrumentar ese

planteamiento. Un diseño de investigación establece las bases para llevar a cabo

un proyecto. Un buen diseño de investigación asegura que el proyecto se realice

de manera efectiva y eficiente. Un diseño de investigación incluye los

componentes o tareas siguientes:

 Definir la información necesaria.

 Diseñar las fases exploratoria, descriptiva o causal.

 Especificar los procedimientos para medir y elaborar escalas.

 Construir y probar previamente un cuestionario o una forma apropiada para

recopilar los datos.

52

 Especificar el proceso de muestreo y el tamaño de la muestra.

 Desarrollar un plan para el análisis de datos.

El objetivo primario de la investigación exploratoria es proporcionar una

comprensión del problema que enfrenta el investigador. Esta investigación se

utiliza en los casos fuertes es preciso definir el problema de manera más precisa,

identificar los cursos de acción relevantes o profundizar en éste antes de

desarrollar el planteamiento del problema.

El objetivo de la investigación exploratoria es examinar o buscar a través del

problema o situación para dar una mejor idea o comprensión del mismo. En

general la investigación exploratoria es significativa en cualquier situación donde

no se tenga el suficiente conocimiento acerca de cómo continuar con el proyecto.

La investigación exploratoria se caracteriza por la flexibilidad y versatilidad de sus

métodos porque no se emplean los protocolos y procedimientos de la

investigación formal. No es frecuente que se incluyan cuestionarios estructurados,

grandes muestras ni planes de muestreo de probabilidad. En lugar de esto, los

investigadores son alertados por las nuevas ideas y conocimientos que surgen

conforme avanzan. Así, el punto central de la investigación es cambiar

constantemente conforme se descubren nuevas ideas y conceptos. Por tanto, la

creatividad y apertura del investigador juega un papel importante.

La investigación descriptiva, su objetivo es delinear algo, generalmente las

características del mercado o su funcionamiento. La investigación descriptiva, se

lleva a cabo por las siguientes razones:

1. Describir las características más importantes de los grupos como son los

consumidores, vendedores, organizaciones o áreas de mercado.

2. Estimar el porcentaje de unidades que presentan cierto comportamiento en una

población específica.

53

3. Determinar cómo se perciben las características del producto.

4. Determinar el grado de asociación de las variables del mercado.

5. Para hacer predicciones específicas.

 En torno a la investigación descriptiva

El método de encuesta para obtener información se basa en las preguntas que se

hacen a los entrevistados. Se plantean a los participantes varias preguntas sobre

su comportamiento, intenciones, actitudes, conciencia, motivaciones, y

características demográficas y de estilo de vida. Estas preguntas pueden hacerse

en forma verbal, por escrito o por medio de una computadora y las respuestas

pueden obtenerse en cualquiera de estas formas. Por lo regular, las preguntas

son estructuradas. Aquí el término estructurado se refiere al grado de

estandarización que tiene el proceso de recopilación de datos. En la recopilación

estructurada de datos se prepara un cuestionario formal y las preguntas se hacen

en un orden establecido; de modo que el proceso también es directo.

La encuesta directa estructurada, el método de recopilación de datos más popular,

comprende la aplicación de un cuestionario. En un cuestionario típico, la mayor

parte de las preguntas son preguntas alternativas de respuesta fija que requieren

que el entrevistado seleccione de un grupo de respuestas determinado

previamente.

Los métodos de observación son el segundo tipo de metodología que se utiliza

en la investigación descriptiva. La observación comprende el registro de los

patrones conductuales de personas, objetos y sucesos en forma sistemática para

obtener información sobre el fenómeno de interés. El observador no pregunta ni se

comunica con las personas que observa. La información puede registrarse

conforme ocurren los sucesos a partir de registros de sucesos anteriores. Los

métodos de observación pueden ser estructurados o no estructurados, directos o

54

indirectos. Además la observación puede realizarse en un ambiente natural o

artificial.

Para la observación estructurada, el investigador especifica en forma detallada lo

que debe observarse y cómo deben registrarse las mediciones, como cuando un

auditor lleva a cabo un inventario en una tienda. Esto reduce el potencial del

observador y aumenta la confiabilidad de los datos.

En la observación no estructurada, el observador supervisa todos los aspectos del

fenómeno que parecen relevantes para el problema que se estudia, como

cuando se observa a los niños mientras juegan con juguetes nuevos. Esta forma

de observación es apropiada cuando el problema todavía tiene que formularse

de modo preciso y cuando se necesita flexibilidad en la observación, a fin de

identificar los componentes clave del problema y desarrollar las hipótesis.

En la observación oculta, los entrevistados se dan cuenta que son observados.

Esto permite que los participantes se comporten de manera natural ya que las

personas tienden a comportarse diferente cuando saben qué están siendo

observadas. Este tipo de observación puede lograrse con el uso de una ventana

oculta tras un espejo, cámaras escondidas o dispositivos mecánicos ocultos.

Los observadores pueden hacerse pasar como compradores, dependientes u

otros papeles apropiados.

Observación natural comparada con la observación artificial, consiste en observar

el comportamiento conforme se presenta en el ambiente. La ventaja de la

observación natural es que el fenómeno que se observa reflejará de manera mas

precisa, el fenómeno real. Las desventajas son el costo de esperar a que el

fenómeno ocurra y la dificultad de medirlo en un escenario natural.

55

 Diseño de cuestionario y formas

Un cuestionario ya sea que se trate de un programa, una forma de entrevista o un

instrumento de medición, es un conjunto formal de preguntas para obtener

información por parte de los entrevistados. Por lo regular el cuestionario es solo

un elemento de un paquete de recopilación de datos que también pueden incluir,

los procedimientos del trabajo de campo, las instrucciones para seleccionar ,

acercarse e interrogar a los entrevistados, alguna recompensa, regalo o pago que

se ofrece a los entrevistados y, apoyos para la comunicación como mapas,

fotografías, anuncios y productos y sobres de respuesta. Sin importar la forma de

aplicación, un cuestionario se caracteriza por algunos objetivos específicos.

La gran debilidad del diseño de cuestionarios es la falta de teoría. Puesto que no

existe ningún principio científico que garantice un cuestionario óptimo o ideal, el

diseño de cuestionario es una habilidad que se adquiere con la experiencia. El

diseño de cuestionarios se presentará como una serie de pasos, en la práctica

éstos están interrelacionados y el desarrollo de un cuestionario comprenderá

cierta interacción y conexión.

Para saber cómo aplicar un determinado cuestionario, es necesario considerar el

tipo de método a seguir. Así en las entrevistas personales, los entrevistados ven

los cuestionarios e interactúan frente a frente con el entrevistador, de modo que

pueden hacerse preguntas extensas, complejas y variadas. En las entrevistas

telefónicas, los participantes interactúan con el entrevistador, pero no ven el

cuestionario. Ello limita el tipo de preguntas que pueden hacerse, puesto que

tienen que ser breves y sencillas. Los cuestionarios por correo son de

autoaplicación de manera que las preguntas deben ser sencillas, siendo preciso

proporcionar instrucciones detalladas. Los cuestionarios que se diseñan para las

entrevistas personales y telefónicas deben redactarse al estilo de una

conversación.

56

 Determinación del tamaño de la muestra

La distribución de la muestra es la distribución de los valores de una estadística

de muestra calculada para cada muestra posible, que podría tomarse de una

población meta de acuerdo con un plan de muestreo específico.

Una falta importante en la investigación de mercados es calcular las estadísticas,

como la media y la proporción de la muestra y utilizarlas para estimar los valores

de la población reales correspondientes. Este proceso de generalizar los

resultados de la muestra a los resultados de la población se conoce como

inferencia estadística. En la práctica, se selecciona una sola muestra de un

tamaño previamente determinado y se calculan las estadísticas de la muestra.

Deben tomarse en cuenta varios factores cualitativos también al determinar el

tamaño de la muestra. Éstos incluyen la importancia de la decisión, la naturaleza

de la investigación, el número de variables la naturaleza del análisis, los tamaños

de muestras que se utilizaron en estudios similares, índices de incidencia, los

índices de terminación y las limitaciones de los recursos. El tamaño de la

muestra que se determina estadísticamente es el tamaño final o neta: la muestra

que permanece después de eliminar a los entrevistados potenciales o no

calificados o que terminan la entrevista. Dependiendo de los índices de

incidencia o terminación, el tamaño de la muestra inicial quizá tenga que ser

mucho más grande.

La estrategia estadística consiste en determinar el tamaño de la muestra que

consideramos con base en la inferencia estadística tradicional. En esta estrategia

el nivel de precisión se especifica con anterioridad, esta estrategia se basa en la

construcción de intervalos de confianza alrededor de las medias o proporciones

de la muestra.

57

 ¿Cómo calcular la muestra correcta?

El cálculo del tamaño de la muestra es uno de los aspectos a concretar en las

fases previas de la investigación comercial y determina el grado de credibilidad

que concederemos a los resultados obtenidos.

Una fórmula muy extendida que orienta sobre el cálculo del tamaño de la muestra

para datos globales es la siguiente:

N: es el tamaño de la población o universo (número total de posibles

encuestados).

k: es una constante que depende del nivel de confianza que asignemos. El nivel

de confianza indica la probabilidad de que los resultados de nuestra investigación

sean ciertos: un 95,5 % de confianza es lo mismo que decir que nos podemos

equivocar con una probabilidad del 4,5%.

Los valores k más utilizados y sus niveles de confianza son:

k 1,15 1,28 1,44 1,65 1,96 2 2,58

Nivel de confianza 75% 80% 85% 90% 95% 95,5% 99%

e: es el error muestral deseado. El error muestral es la diferencia que puede haber

entre el resultado que obtenemos preguntando a una muestra de la población y el

que obtendríamos si preguntáramos al total de ella. Ejemplos:

 Ejemplo 1: si los resultados de una encuesta dicen que 100 personas

comprarían un producto y tenemos un error muestral del 5% comprarán

entre 95 y 105 personas.

58

 Ejemplo 2: si hacemos una encuesta de satisfacción a los empleados con

un error muestral del 3% y el 60% de los encuestados se muestran

satisfechos significa que entre el 57% y el 63% (60% +/- 3%) del total de los

empleados de la empresa lo estarán.

 Ejemplo 3: si los resultados de una encuesta electoral indicaran que un

partido iba a obtener el 55% de los votos y el error estimado fuera del 3%,

se estima que el porcentaje real de votos estará en el intervalo 52-58%

(55% +/- 3%).

p: es la proporción de individuos que poseen en la población la característica

de estudio. Este dato es generalmente desconocido y se suele suponer que

p=q=0.5 que es la opción más segura.

q: es la proporción de individuos que no poseen esa característica, es decir, es

1-p.

n: es el tamaño de la muestra (número de encuestas que vamos a hacer).

Varios ejemplos:

 Ejemplo 1: para realizar una encuesta de satisfacción a clientes de un

determinado modelo de coche del que hemos vendido 10.000 unidades (N),

en la que queremos una confianza del 95,5% que determina que k=2,

deseamos un error muestral del 5% (e) y consideramos que estarán

satisfechos el 50% (p=q=0.5) necesitaríamos una muestra de 385 clientes.

 Ejemplo 2: contrastar el porcentaje de personas de un país que ven un

determinado programa de televisión. Si la población del país es de 40

millones de personas, estimamos que lo ve el 20% de la población (p=0.2 y

q=0.8), queremos una confianza del 95,5% que determina que k=2 y

estamos dispuestos a asumir un error muestral del 5% (e) necesitaríamos

una muestra de 256 personas.

En caso de hacer un muestreo estratificado debemos asegurarnos de que

escogemos un número de elementos suficiente de cada grupo. Este tipo de

59

muestreo no toma la población como un todo sino en varios grupos con

características distintas entre ellos (por ejemplo, edad entre 20-35, 35-50, 50-65 y

más de 65).

De todos modos para calcular el tamaño de la muestra habitualmente se usan

criterios prácticos basados en la experiencia o la simple lógica. Algunos de los

métodos más usados son los siguientes:

1. El presupuesto de que dispongamos para la investigación.

2. La experiencia en estudios similares.

3. La representatividad de cada grupo considerado: escoger de cada uno de

ellos un número suficiente de encuestados para que los resultados sean

indicativos de la opinión de ese grupo

2.2.2 Gerencia de mercadeo

 Estrategias de mercadeo

Las responsabilidades fundamentales de los gerentes de marketing de nivel

medio son desarrollar e implementar las estrategias y los programas de marketing

para cada producto o línea de producto.

Los programas de marketing son acciones y decisiones específicas, de las cuales

son responsables los gerentes del nivel medio. Estos objetivos pueden simplificar

en gran medida el proceso de selección y diseño de los elementos específicos del

programa. Además, se presentan procedimientos para atender las consecuencias

específicas de cada uno de estos programas en el presupuesto.

Aunque el desarrollo de programas efectivos es vital para alcanzar el éxito, es

frecuente que sean diferentes gerentes los responsables del diseño y ejecución de

los distintos programas. De acuerdo con esto, se requiere algún mecanismo para

60

garantizar que los diversos programas sean consistentes y funcionen en armonía

para lograr el objetivo del producto.

Una estrategia de marketing puede brindar la consistencia de dirección entre los

programas, mediante la identificación del tipo de impacto que sobre la demanda

tendrá el esfuerzo total de marketing.

En el mundo actual, las empresas no solamente venden productos sino que

también deben proveer el valor agregado de la cadena de suministros. Esto

significa que no sólo es necesario satisfacer al siguiente enlace en el sistema de

distribución sino también satisfacer las complejas necesidades del usuario final,

las cuales pueden ser técnicas, operacionales o financieras. Esto ha llevado no

solo a hacer un énfasis cada vez mayor en mejorar la eficiencia a través del

sistema e ventas y distribución, sino también para reducir los costos. Como los

demás programas de marketing, las actividades de ventas y distribución cuentan

dinero. Los gerentes de ventas deben trabajar dentro de un margen de

presupuesto que sea consistente con los objetivos generales de marketing y

publicidad. Es tarea de la gerencia de ventas, establecer no solamente el

presupuesto necesario para sufragar los gastos de la operación de ventas, sino

también equilibrar los recursos disponibles para los requerimientos de los

mercados.

El objetivo del análisis del mercado, es determinar cuáles son las necesidades del

comprador que la compañía espera satisfacer y dirigir la oferta a fin de satisfacer

estas necesidades. Para alcanzar este objetivo los gerentes deben tener

conocimiento de los productos alternativos y sustitutos disponibles para clientes

potenciales y los procesos que los consumidores utilizan para elegir entre las

opciones con las que cuentan.

61

Para analizar un mercado, los gerentes primero deben definirlo. Con frecuencia,

existe una variedad de productos y servicios disponibles a fin de satisfacer

necesidades y gustos. La mayor parte de los productos y servicios tienen

alternativas y sustitutos directos; por ejemplo, consideremos el mercado de la

afeitada masculina. Las máquinas de afeitar desechables Bic y Schick pueden

ser como sustitutos una de la otra, en tanto que una máquina eléctrica se

consideraría como una alternativa diferente. Un mercado se puede definir de

manera bastante estrecha o ampliamente. Es importante recordar que la manera

como se defina el mercado tendrá un impacto significativo en los resultados

específicos que se esperan hallar en los pasos subsiguientes.

Analizar la demanda primaria, implica demanda en el nivel de clase del producto.

En este paso, los gerentes tratan de establecer el perfil de los compradores, es

decir, definir qué características tienen en común. Además, se interesan en

comprender los diversos factores que influyen en el proceso de compra para todas

las marcas y todos los productos en el mercado relevante.

Las mediciones del mercado que los gerentes con más frecuencia incluyen:

1. Ventas actuales: los gerentes se preocupan por la cantidad de ventas de sus

productos (demanda de la empresa) y las ventas de todas las demás

compañías en el mercado.

2. Pronósticos de ventas. Indican el nivel de ventas que se espera de todas las

firmas que venden en un mercado definido, durante un periodo definido.

3. Potencial del mercado. El límite superior para la demanda de un producto

dentro de un período definido se conoce como potencial del mercado.

Prácticamente para todas las organizaciones, el mecanismo más elemental es un

plan de mercadeo que describa las metas u objetivos que la organización espera

62

alcanzar el año siguiente y el presupuesto que se requiere para lograr esos

objetivos.

El plan anual de marketing es el mecanismo mediante el cual se integran

objetivos, actividades y presupuestos para los diferentes programas de

marketing, estos planes sirven para tres propósitos básicos:

a. Al igual que los diferentes planes del programa, los planes de mercadeo sirven

como mecanismos de comunicación que indica con claridad al personal

vinculado a la actividad de marketing cuales son los objetivos y programas

planeados y además servirá como guía de las actividades que se van a seguir.

b. Es una organización con múltiples productos, mercados u otras divisiones, los

planes anuales sirven como datos importantes de entrada para el proceso de

asignación de recursos.

c. Finalmente, una vez aprobado el plan anual sirve como mecanismo de control.

Es decir, establece estándares de desempeño contra los cuales se puede

evaluar el progreso de la unidad organizacional.

Las organizaciones pueden tener uno o varios planes anuales de marketing;

además, el alcance del plan anual no es el mismo para todas las empresas.

Básicamente, el número de planes y su alcance dependerá de la diversidad de

productos y mercados de la firma y de su estructura organizacional.

2.2.3 Canales de distribución

 Los canales de distribución

El canal de distribución lo constituye un grupo de intermediarios relacionados entre

sí que hacen llegarlos productos y servicios de los fabricantes a los consumidores

y usuarios finales.

 Canales de Distribución para Productos Industriales

63

Los productos industriales tienen una distribución diferente de las de los productos

de consumo y emplean cuatro canales que son:

Productores – usuarios industriales: este es el canal más usual para los productos

de uso industrial ya que es mas corto y él más directo; utiliza representantes de

ventas de la propia fabrica. Ejemplos: grandes fabricantes de metal, productores

de bandas transportadoras, fabricantes de equipos para construcción y otros.

Productores – distribuidores industriales – consumidores industriales: en este caso

los distribuidores industriales realizan las mismas funciones de los mayoristas y en

algunas ocasiones desempeñan las funciones de los mayoristas y en algunas

ocasiones desempeñan las funciones de fuerza de ventas de los fabricantes.

Productores – agentes – distribuidores industriales – usuarios industriales: en este

canal la función del agente es facilitar las ventas de los productos y la función del

distribuidor es almacenar los productos hasta que son requeridos por el usuario

industrial.

Productores – agentes – usuarios industriales: en este caso los distribuidores

industriales no son necesarios y, por lo tanto, se eliminan. Ejemplo: productos

agrícolas.

Canales de Distribución para Productos de Consumo

Los Canales para productos de consumo se dividen a su vez en cinco tipos que se

consideran los más usuales:

Productores Consumidores: esta es la vía mas corta y rápida que se utiliza en este

tipo de productos. La forma que más se utiliza es la venta de puerta en puerta, la

venta por correo, el telemercadeo y la venta por teléfono. Los intermediarios

quedan fuera de este sistema.

64

Productores – minoristas – consumidores: este es el canal más visible para el

consumidor final y gran numero de las compras que efectúa él publico en general

se realiza a través de este sistema. Ejemplos de este canal de distribución son los

concesionarios automatices, las gasolineras y las tiendas de ropa. En estos casos

el productor cuenta generalmente con una fuerza de ventas que se encargara de

hacer contacto con los minoristas que venden los productos al público y hacen los

pedidos después de lo cual los venden al consumidor final.

Productores – mayoristas – minoristas o detallistas: este tipo de canal lo utiliza

para distribuir productos tales como medicina, ferretería y alimentos. Se usa con

productos de gran demanda ya que los fabricantes no tienen la capacidad de

hacer llegar sus productos a todo el mercado consumidor.

Productores – intermediarios – mayoristas – consumidores: este es el canal mas

largo, se utiliza para distribuir los productos y proporciona una amplia red de

contactos; por esa razón, los fabricantes utilizan a los intermediarios o agentes.

Esto es muy frecuente en los alimentos perecederos.

El que se mencionen estos canales de la manera en que se ha hecho no significa

que sean los únicos; en ocasiones se hace una combinación de ellos.

 Integración de los Canales de Distribución

Los productores y los intermediarios actúan conjuntamente para obtener

beneficios mutuos. En ocasiones los canales se organizan mediante acuerdos;

hay otros que se organizan y controlan por iniciativa de un solo director que puede

ser un agente, un fabricante, un mayorista o un minorista. Este director puede

establecer políticas para el mismo y coordinar la creación de la mezcla de

mercadotecnia.

65

Los eslabones de un canal pueden combinarse en forma horizontal y vertical bajo

la administración de un líder del canal. La combinación puede estabilizar los

suministros, reducir costos y aumentar la coordinación de los miembros del canal.

Integración vertical de los canales. Se combinan do o más etapas del canal bajo

una dirección. Esto trae como resultado la compra de las operaciones de un

eslabón de canal o la realización de las operaciones de este eslabón para llevar a

cabo las funciones. Por ejemplo, un gran comerciante de ventas masivas, como

las tiendas de descuento, pueden almacenar y transportar los productos que le

compra el fabricante, con lo cual se elimina la necesidad de utilizar al mayorista.

Esta integración incluye el control de todas las funciones desde la fabricación

hasta el consumidor final.

Integración horizontal de los canales. Consiste en combinar instituciones al mismo

nivel de operaciones bajo una administración única. Un ejemplo serán las tiendas

departamentales. Esta integración proporciona ahorros importantes en

especialistas de publicidad, investigación de mercados, compras, etc. Y la puede

llevar a cabo una organización al fusionarse con otras organizaciones o

incrementando él numero de unidades.

La integración horizontal no es el mejor enfoque gerencial para mejorar la

distribución y entre sus limitaciones incluye:

 Dificultad para coordinar más unidades.

 Menor flexibilidad

 Aumento en la planeación y en la investigación para enfrentarse a operaciones

en mayor escala.

 Mercados más heterogéneos.

 Criterios para la Selección del Canal de Distribución

66

 Las decisiones sobre distribución deben ser tomadas con base en los objetivos

y estrategias de mercadotecnia general de la empresa.

La mayoría de estas decisiones las toman los productores de artículos, quienes se

guían por tres criterios gerenciales:

 La cobertura del mercado. En la selección del canal es importante considerar el

tamaño y el valor del mercado potencial que se desea abastecer. Como ya se

menciono los intermediarios reducen la cantidad de transacciones que se

necesita hacer para entrar en contacto con un mercado de determinado

tamaño, pero es necesario tomar en cuenta las consecuencias de este hecho;

por ejemplo, si un productor puede hacer cuatro contactos directos con los

consumidores finales, pero hace contacto con cuatro minoristas quienes a sus

ves lo hace con consumidores finales él numero total de contactos en el

mercado habrá aumentado a dieciséis, cual indica como se han incrementado

la cobertura del mercado con el uso de intermediarios.

 Control. Se utiliza para seleccionar el canal de distribución adecuado, es decir,

es el control del producto. Cuando el producto sale de las manos del productor,

se pierde el control debido a que pasa a ser propiedad del comprador y este

puede hacer lo que quiere con el producto. Ello implica que se pueda dejar el

producto en un almacén o que se presente en forma diferente en sus

anaqueles. Por consiguiente es más conveniente usar un canal corto de

distribución ya que proporciona un mayor control.

 Costos. La mayoría de los consumidores piensa. Que cuando más corto sea al

canal, menor será el costo de distribución y, por lo tanto menor el precio que se

deban pagar. Sin embargo, ha quedado demostrado que los intermediarios son

especialistas y que realizan esta función de un modo más eficaz de lo que

haría un productor; por tanto, los costos de distribución son generalmente más

67

bajos cuando se utilizan intermediarios en el canal de distribución.

De lo anterior se puede deducir que el utilizar un canal de distribución mas corto

da un resultado generalmente, una cobertura de mercado muy limitada, un control

de los productos mas alto y unos costos mas elevados; por el contrario, un canal

más largo da por resultado una cobertura más amplia, un menor control del

producto y costos bajos.

Cuanto más económico parece un canal de distribución, menos posibilidades tiene

de conflictos y rigidez. Al hacer la valoración de las alternativas se tiene que

empezar por considerar sus consecuencias en las ventas, en los costos y en las

utilidades. Las dos alternativas conocidas de canales de distribución son: la fuerza

vendedora de la empresa y la agencia de ventas del productor. Como se sabe el

mejor sistema es el que produce la mejor relación entre las ventas y los costos. Se

empieza el análisis con un cálculo de las ventas que se realizan en cada sistema,

ya que algunos costos dependen del nivel de las mismas.

 Importancia de los Canales de Distribución

Las decisiones sobre los canales de distribución dan a los productos los beneficios

del lugar y los beneficios del tiempo al consumidor.

El benéfico de lugar se refiere al hecho de llevar un producto cerca del consumidor

para que este no tenga que recorrer grandes distancias para obtenerlo y satisfacer

así una necesidad. El beneficio de lugar se puede ver desde dos puntos de vista:

el primero considera los productos cuya compra se favorece cuando están muy

cerca del consumidor, el cual no esta dispuesto a realizar un gran esfuerzo por

obtenerlos. El segundo punto de vista considera los productos exclusivos, los

cuales deben encontrarse solo en ciertos lugares para no perder su carácter de

exclusividad; en este caso, el consumidor esta dispuesto a realizar algún esfuerzo,

mayor o menor grado, para obtenerlo según el producto que se trate.

68

El beneficio de tiempo es consecuencia del anterior ya que si no existe el beneficio

de lugar, tampoco este puede darse. Consiste en llevar un producto al consumidor

en el momento mas adecuado. Hay productos que deben estar al alcance del

consumidor en un momento después del cual la compra no se realiza; otros han

de ser buscados algún tiempo para que procuren una mayor satisfacción al

consumidor.

 Intermediarios

Los intermediarios de mercadotecnia son las compañías o personas que cooperan

con la empresa para la promoción, venta y distribución de sus productos entre los

compradores finales. Incluyen intermediarios, compañías de distribución física,

agencias de servicios de mercadotecnia e intermediarios financieras.

 Definición

Los intermediarios son compañías que sirven como canales de distribución y que

ayudan a la empresa a encontrar clientes, o a venderles. Son los mayoristas y

minoristas que compran y revenden mercancía (con frecuencia se les llama

revendedores. El principal método de mercadotecnia para la comercialización de

su producto, es venderlo a cientos de comerciantes independientes que lo

revenden con una ganancia.

Los intermediarios son grupos independientes que se encargan de transferir el

producto del fabricante al consumidor, obteniendo por ello una utilidad y

proporcionando al comprador diversos servicios. Estos servicios tienen gran

importancia porque constituyen a aumentar la eficacia de la distribución.

 Funciones

Comercialización. Adaptan el producto a las necesidades del mercado

Fijación de precios. A los productos les asignan precios lo suficientemente altos

69

para hacer posible la producción y lo suficientemente bajos para favorecer la

venta.

Promoción. Provocan en los consumidores una actitud favorable hacia el producto

o hacia la firma que lo patrocina.

Logística. Transportan y almacenan las mercaderías.

Además de que existen una serie de servicios que prestan los intermediarios como

ser, le dé; compras, ventas, transporte, envió de volumen, almacenamiento,

financiamiento, asumir riesgos y servicios administrativos.

Importancia de los Intermediarios

Los productores tienen en todo la libertad de vender directamente a sus

consumidores finales, pero no lo hacen y utilizan a los intermediarios por diversas

causas, entre las cuales se incluyen las siguientes:

Muy pocos productores cuentan con la capacidad económica para realizar un

programa de comercialización directa para su producto.

De lograrse lo anterior, seria necesario que muchos productores de bienes

complementarios se constituyeran en intermediarios de otros productores, con el

fin de lograr la mezcla de artículos requerida para una eficiente distribución. Muy

pocos productores cuentan con el capital necesario para esto.

Los productores que cuentan con los recursos necesarios para crear sus propios

canales de distribución prefieren destinarlos hacia otros aspectos de la

producción, en donde su utilidad incrementada en mayor grado.

Por lo tanto, la importancia de los intermediarios dentro del canal de distribución

es indiscutible; además, a través de la realización de sus tareas y funciones

mercantiles aportan a la distribución del producto su experiencia, su

70

especialización sus relaciones comerciales, etc., las cuales no podrían ser mejores

si el producto lo hiciera por su cuenta propia.

 Agentes Intermediarios

Son los que se encargan de acelerar las transacciones manejando el producto

dentro del canal de distribución, sin recibir él titulo de propiedad del producto. Solo

reciben una comisión por su actividad.

Algunas empresas no tienen mucho de donde escoger con respecto a los

intermediarios, pues tanto ellas como sus competidores utilizan el mismo tipo de

canal.

Él numero de intermediarios que elija la compañía estará relacionado con el grado

de exposición que quiera dar a su producto. En lo general, se distinguen tres

grados de exposición en el mercado.

Distribución Intensiva. Consiste en hacer llegar el producto al mayor numero de

tiendas posibles. Aquí es vital saber utilizar todos los distribuidores.

Distribución Exclusiva. Consiste en otorgar derechos de exclusividad a los

distribuidores en determinado territorios. Al otorgar estos derechos el productor le

exige al comerciante no trabajar líneas de la competencia. Este tipo de distribución

tiene sus ventajas: se desarrolla un mayor esfuerzo en ventas; se ejerce un mayor

control por parte del productor sobre los precios, la promoción, sobre el crédito y

diversos servicios.

Distribución selectiva. Consiste en el uso imitado de las tiendas de determinado

territorio. Se utiliza con productos de marca muy conocida y con productos a los

que el consumidor guarda lealtad.

71

Existen muchos criterios en los cuales el productor o fabricante se basa para

determinar la calidad de los intermediarios de su canal de distribución; él más

importante es que el intermediario debe abastecer el mercado al que el fabricante

quiere llegar. Otros criterios que también se utilizan son: la ubicación del

intermediario, su situación financiera, su habilidad para hacer la publicidad de u

producto, la línea que maneja y su relación con el producto o línea que manejara,

los servicios que da y su talento administrativo para llevar a cabo una buena

distribución.

 Intermediarios Comerciantes

Se pueden clasificar de muchas maneras y están en función del numero de vías

de distribución que quieren los consumidores y que las organizaciones pueden

diseñar.

Son los que reciben él titulo de propiedad del producto y lo revenden. Estos se

clasifican, de acuerdo al volumen de sus operaciones, en:

Mayoristas

Minoristas

El objetivo principal de los mayoristas es de realizar intercambios de productos

para revender o utilizar la mercancía en sus negocios. Cualquier transacción de un

productor directamente a otro se clasifica como transacción de mayoreo.

Este tipo de intercambios incluye todos aquellos que realiza cualquier persona u

organización siempre y cuando no sean los consumidores finales. Los mayoristas

adquieren la propiedad de los productos y efectúan las operaciones necesarias

para transferirla a través de los canales de distribución; también existen los

agentes mayoristas que no adquieren la propiedad de los productos pero que si

realizan muchas de las actividades de los mayoristas.

72

Existen tres categorías generales de intermediarios al mayoreo:

1-Mayoristas. Son los distribuidores y adquieren en propiedad los productos que

distribuyen. Con base en los servicios que proporcionan se clasifican en

mayoristas de servicio completo y de servicio limitado. Los de servicio completo

son los distribuidores que ofrecen casi todos los servicios que proporciona un

mayorista ya se clasifican a su vez en dos:

Los de servicio de mercancía en general

Los de línea limitada.

Los de servicio completo manejan una línea extensa de artículos no perecederos y

surten a muchos minoristas.

Los de servicio completo de línea limitada manejan unas líneas de productos, pero

ofrecen una gama muy variada de servicios y tienden a dar servicio a minoristas

de una sola línea o de líneas limitadas.

Los servicios limitados son los que ofrecen una gama de servicios. En general,

estos mayoristas no desempeñan un preponderante en la distribución de los

productos.

a-Mayoristas de pago en efectivo sin entrega. Constituye una ventaja para los

minoristas en pequeño, ya que acostumbran pagar en efectivo y transportar los

productos ellos mismos, lo que reditúa un horro importante e los costos.

a-Mayoristas que venden a través de camiones. Utilizan los camiones como el

punto a partir del cual comercian sus productos y proporcionan casi siempre un

servicio completo. Vendedores en exhibidores o estantes. Podría decirse que son

mayoristas innovadores. Son semejantes a los mayoristas en camiones y exhiben,

os productos en estantería de la misma tienda.

73

Agentes y corredores. No adquiere él titulo de propiedad de los artículos y solo

aceleran el proceso de venta. Algunas veces proporcionan servicios limitados;

reciben una comisión y generalmente cuentan con una cartera de clientes.

Sucursales de venta de los fabricantes. Los propios fabricantes establecen sus

instalaciones de venta, suministran servicios, etc.

Los minoristas son aquellos comerciantes cuyas actividades se relacionan con la

venta de vienes y/o servicios a los consumidores finales; normalmente son dueños

del establecimiento que atienden. Se clasifican en:

1. Tipo de tienda. Se refiere al esfuerzo que el consumidor realiza para hacer su

compra. Se clasifican de acuerdo a como el consumidor percibe a la tienda o la

imagen que esta proyecta:

Tiendas de servicio rápido. Se encuentran ubicadas céntricamente en colonias

residenciales o cerca de los centros de trabajo.

Tiendas comerciales. Se especializan en artículos de consumo más duradero

como la ropa, artículos eléctricos.

Tiendas especializadas. En ellas se ofrecen un tipo especifico de producto y

cuentan con la preferencia de una clientela y deben luchar para asegurar su

lealtad.

Plazas comerciales. Lugar donde se encuentran diferentes tipos de

establecimientos que permiten que los clientes encuentran varias opciones de

compra.

Forma de propiedad. Los minoristas pueden operar en forma independiente o

formar parte de cadenas: cadenas voluntarias, cooperativas o franquicias. Se

clasifican en cinco categorías:

Minorista independiente. Es el dueño del establecimiento y no esta afiliado a

ninguna agrupación.

Tiendas en cadena. Constan de dos o más establecimientos que son propiedad de

74

una persona u organización.

Organización por cooperativas. Grupo de comerciantes que se unen para

combinar sus recursos y lograr beneficios por las compras de gran escala.

Cadenas voluntarias. Grupo de comerciantes que unen sus recursos; solo que

están dirigios por un mayorista que organiza la cadena.

Franquicia. Es una asociación constituida por contrato entre un fabricante

mayorista u organización de servicio, y una empresa independiente que compra el

derecho de operar una o varias unidades; la diferencia entre franquicia y

concesión es que la primera esta adquiriendo no únicamente el nombre sino que

la empresa compradora se tiene que ajustar alas normas de dirección,

ambientación del local, tipos de empleados, etc., ya que las empresas vendedoras

cuidan bien la uniformidad en el servicio y la calidad de los asociados.

Líneas de productos. La tercera forma de clasificar a los minoristas es de acuerdo

la variedad y al surtido de productos que ofrecen al publico.

Minoristas de mercancías en general. Desde cierto punto de vista es la

clasificación ideal ya que ofrece a sus consumidores gran cantidad de artículos de

las más diversas líneas.

Minorista de líneas limitadas. Este tipo de comerciantes ofrece una línea de

productos o varias complementarias que buscan satisfacer solo un tipo de

necesidades de una manera completa.

Minoristas de líneas especiales. Ofrecen solo una o dos líneas de productos

destinados a satisfacer un tipo de necesidad de manera muy profunda.

2.2.4 Venta Directa. La venta directa constituye un canal de distribución dinámico,

vibrante y de crecimiento rápido de comercialización de productos y servicios

directamente a los consumidores. El propósito de este documento es describir la

venta directa y las ventajas que trae al mercado.

Fundada en 1978, la WFDSA es una organización voluntaria, no gubernamental,

que representa a la industria de la venta directa en el ámbito mundial como una

75

federación de Asociaciones de Ventas Directas nacionales (AVD). Actualmente

existen más de 50 AVD representadas en la Federación y en 1997 las ventas

minoristas mundiales de sus miembros se estimaron en más de 80.000 millones

de dólares (E.U.A.) mediante las actividades de más de 25 millones de

vendedores independientes.

La Federación mundial y sus asociaciones nacionales afiliadas siempre han

comprendido la necesidad de conducta ética en el mercado y por ello, la WFDSA

ha desarrollado Un Código de Conducta mundial para las Ventas Directas que

todas las Asociaciones Nacionales han aprobado y aplicado a sus códigos

nacionales. Todas las compañías de venta directa, incluso las que se pueden

describir como compañías de venta multinivel o por redes, convienen en sujetarse

a dichos códigos como condición para afiliarse a una Asociación nacional.

La venta directa se puede describir mejor como la comercialización de productos y

servicios directamente al consumidor, cara a cara, generalmente en sus hogares o

los hogares de otros, en el lugar de trabajo y otros lugares fuera de locales

minoristas permanentes, normalmente mediante la explicación o demostración

personal de un vendedor directo independiente. Los vendedores se conocen

comúnmente como vendedores directos.

La fuerza de la venta directa radica en su tradición de independencia, servicio a

los consumidores y dedicación al desarrollo empresarial en el sistema de libre

mercado. La venta directa provee oportunidades de negocios accesibles a los

individuos que buscan fuentes alternas de ingreso y cuya entrada no está

restringida generalmente por género, edad, educación ni experiencia previa. Debe

notarse que en todo el mundo, la gran mayoría de los vendedores independientes

son mujeres y la mayoría trabajan en sus negocios de venta directa a tiempo

parcial. Un muy pequeño porcentaje de vendedores directos es de empleados de

las compañías proveedoras de los productos que ellos venden.

76

Los vendedores directos independientes son aquellos individuos que participan en

representación de sí mismos o en representación de una compañía de venta

directa, en la venta de productos y servicios mediante contactos personales de

venta, en algunas jurisdicciones se refieren a ellos comúnmente como contratistas

independientes. Esencialmente, esto significa que dichos vendedores

independientes no son empleados de la compañía que provee los productos que

distribuyen, sino personas de negocios independientes que operan su negocio

propio. Dichos vendedores directos independientes tienen una oportunidad de

obtener ganancias de sus negocios y también aceptan la responsabilidad por los

riesgos asociados con la operación de un negocio.

Los productos que venden los vendedores directos son tan diversos como la gente

misma e incluyen: cosméticos y productos de cuidado del cutis; artículos de

tocador y de lavandería; aspiradoras y enseres domésticos; especialidades para el

hogar; productos de limpieza para el hogar; productos alimentarios y de nutrición;

juguetes, libros y productos educacionales, así como ropa, joyería y accesorios de

moda, por mencionar algunos.

Generalmente, dichos productos se venden en el contexto de las presentaciones

de grupo (Plan de Reuniones) o de persona a persona (de uno a uno). En el

método de Plan de Reuniones, los vendedores directos demuestran los productos

a un grupo de asistentes, invitados por un(a) anfitrión(a) en cuyo hogar u otro lugar

se lleva a cabo la demostración. En contraste, otros vendedores directos a

menudo explican y demuestran los productos que ofrecen a consumidores en la

comodidad del hogar del consumidor, cuando le sea conveniente a este último.

La venta directa proporciona importantes ventajas a los individuos que desean una

oportunidad de obtener ingresos y desarrollar un negocio propio; los consumidores

que disfrutan de una alternativa a los centros comerciales, los almacenes

77

departamentales o similares, y; al mercado de productos de consumo. Ofrece una

alternativa al empleo tradicional para quienes desean una oportunidad de

ganancias de ingreso flexibles para complementar el ingreso de su hogar, o cuyas

responsabilidades o circunstancias no les permiten un empleo normal a tiempo

parcial o completo. En muchos casos, las oportunidades de venta directa se

desarrollan en una carrera satisfactoria para quienes logran éxito y deciden

proseguir con su negocio de venta directa independiente a tiempo completo.

El costo de un individuo para comenzar un negocio independiente de venta directa

es normalmente muy bajo. Usualmente, un paquete de ventas de precio modesto

es lo único que se requiere para alguien que está comenzando, y se requiere muy

poco o nada de inventario u otros compromisos en efectivo para comenzar. Esto

implica un gran contraste a las franquicias y otras oportunidades de inversiones de

negocios que pueden requerir gastos sustanciales y exponer al inversor a un gran

riesgo de pérdida.

Los consumidores se benefician de la venta directa por la comodidad y el servicio

que provee, incluso la demostración y explicación personal de productos, la

entrega a domicilio y las generosas garantías de satisfacción. Asimismo, la venta

directa provee un canal de distribución para las compañías con productos

innovadores o singulares que no están fácilmente disponibles en las tradicionales

tiendas minoristas, o a quienes no pueden gastar lo suficiente para competir con

los enormes costos publicitarios y promocionales asociados con obtener espacio

en los anaqueles minoristas. La venta directa mejora la infraestructura de

distribución minorista de la economía y provee a los consumidores de una práctica

fuente de productos de calidad.

Un componente importante de la industria de la venta directa es la

comercialización multinivel, también conocida como comercialización por redes,

comercialización por estructuras, o venta directa multinivel y que durante muchos

78

años, ha comprobado ser un método muy exitoso y efectivo de compensar a

vendedores directos por la comercialización y distribución de productos y servicios

directamente a los consumidores.

La venta directa no debe confundirse con términos como comercialización directa

o ventas a distancia que se pueden describir como un sistema interactivo de

comercialización que utiliza uno o más medios de publicidad para efectuar una

respuesta considerable y/transacciones en cualquier lugar, con sus actividades

almacenadas en una base de datos. Algunos tipos comunes de técnicas de

comercialización directa y ventas a distancia son el telemercadeo, correo directo y

respuesta directa.

Aunque las organizaciones de ventas directas utilizan ocasionalmente algunas

técnicas de comercialización directa o ventas a distancia y tecnología para mejorar

su negocio, la principal diferencia entre los dos métodos de comercialización es la

relación "cara a cara" o la presentación personal que siempre constituyen un

aspecto de la relación de venta directa.

2.2.5 Tenga cuidado con las "marcas propias". Algunos de mis lectores

probablemente no conocen a ciencia cierta el significado de "marca propia".

Simplemente son aquellos productos que se venden en los supermercados con la

misma marca del supermercado, por ejemplo, entre muchos otros, Margarina

Éxito. Aunque en Colombia el fenómeno es relativamente reciente, año tras año

viene presentando unos crecimientos muy interesantes y, si tenemos en cuenta la

participación del mercado que han logrado las marcas propias en los países

desarrollados, es de esperar que su dinámica siga en ascenso en nuestro país.

El negocio para los supermercados es así: ellos fabrican su producto vía

outsourcing. El proveedor normalmente se encarga de entregarles el producto con

empaque incluido y en las cantidades y el lugar que ellos indiquen. Por el volumen

79

de la compra, el supermercado obtiene descuentos por parte del proveedor,

además de ahorrarse los gastos de ventas y los de mercadeo. Por tener una

estructura de costos más flexible y liviana, las marcas propias normalmente se

ofrecen a precios muy atractivos para el consumidor. Para tener éxito con su

marca propia, el supermercado debe tener en cuenta dos variables principales:

seleccionar un proveedor de alta calidad y encontrar un mercado donde las

diferentes marcas competidoras ya no se diferencien mucho entre sí. El cliente del

supermercado, por el mismo hecho de ser su cliente, ya le tiene confianza a la

marca del supermercado, por tanto, cuando encuentra que en un producto

determinado las diferentes marcas ofrecen más o menos lo mismo, simplemente

selecciona la marca más económica, que le merece confianza y que además tiene

un buen desempeño: la marca propia.

Ante la amenaza que representan las marcas propias, los fabricantes tienen dos

caminos totalmente excluyentes: O se dedican a producirles a los supermercados

en la forma más eficiente o se dedican a darles valor a sus marcas para evitar el

surgimiento de las marcas propias. Hacer un poco las dos cosas al mismo tiempo

no hará sino comprometer la salud de la empresa en el largo plazo. El primer

camino, el de convertirse en proveedor, aunque puede ser una buena decisión de

negocios, indicaría que su empresa es incompetente en términos de mercadeo. El

segundo camino indicaría que su empresa, más que con la productividad, está

comprometida con la innovación y la creatividad, variables que aseguran que su

marca se diferencia de la competencia y que ofrece beneficios relevantes que el

consumidor no encuentra en otras marcas. Indudablemente, este segundo camino

es más difícil, pero con seguridad más rentable en el largo plazo1.

1 Jorge Alberto Londoño, Gerente general, Invamer Gallup - eje2@epm.net.co. En:
www.dinero .com8080/larevista/121/COLUMN_LONDONO.asp

80

mailto:eje2@epm.net.co

3. DISEÑO DE LA PROPUESTA DE SOLUCION AL PROBLEMA DE

MERCADEO PLANTEADO

3.1 INTRODUCCIÓN

En una época de globalización y de alta competitividad de productos o servicios,

como lo es en el cambiante mundo del mercadeo es necesario estar alerta a las

exigencias y expectativas del mercado, es de vital importancia para asegurar el

éxito de las empresas hacer uso de técnicas y herramientas, una de ellas es llevar

a cabo un estudio de mercado, en conjunto con una serie de investigaciones como

lo son, competencia, los canales de distribución, lugares de venta del producto,

que tanta publicidad existe en el mercado, precios, etc.

Para realizar éste Plan de Mercadeo presentamos las fases de un estudio de

mercado que abordaremos con amplitud apoyados de herramientas de mercado,

es decir, mediante sondeos de opinión como son las encuestas, utilizadas para

recopilar información valiosa y necesaria a la hora de la toma de decisión.

El slogan “Aliméntate con confianza”, mas que ser una simple mención a las

cualidades de los productos de ZENU, son un símbolo que da la bienvenida a las

personas, no importando su edad o su estilo de vida.

Las empresas productoras de carnes frías son algo mas que un negocio de moda,

es la respuesta a las necesidades cambiantes de un consumidor cada vez mas

exigente, el ritmo de vida de cada una de las personas que conforman los nichos

de mercado de las carnes frías, hacen necesarios el desarrollo de productos con

ciertos valores agregados, entre ellos encontramos; sabor, nutrición, placer,

economía, entre otros, es tal vez por esta razón que cada día encontramos los

81

productos de carnes frías como un ingrediente mas de la dieta diaria de

alimentación de los Colombianos.

En los últimos años la ciudad de Bucaramanga ha sido escenario para el

establecimiento de varios locales de comidas rápidas, los cuales utilizan las

carnes frías como principal materia prima para la elaboración de sus productos.

Tal vez por la versatilidad que tienen los productos procesados como lo son las

carnes frías, lo hacen el ingrediente perfecto para la preparación de alimentos

tanto en los negocios, como en el hogar.

Es por eso que hemos decidido evaluar la posibilidad de desarrollar un nuevo

canal de distribución, que garantice al consumidor tener en sus neveras los

productos de carnes frías, por medio de paquetes promociónales y vendidos por

algún familiar, vecino, amigo o compañero de trabajo.

3.2 PROPÓSITO DE LA INVESTIGACIÓN DE MERCADOS

Industrias de alimentos Zenú S.A. se ha caracterizado por factores como el

reconocimiento, la imagen sólida y la seriedad comercial, que la han diferenciado

de la competencia, sin embargo, hoy en día es necesario implementar complejas

estrategias de mercadeo y distribución que parten de análisis internos y externos

de la empresa, teniendo en cuenta variables micro y macroeconómicas,

estrategias de la competencia, medidas gubernamentales y tendencias de compra

del consumidor, para asumir nuevos retos y cumplir con las expectativas de

servicio del cliente.

3.3 IMPORTANCIA DEL PROBLEMA

Mediante este estudio se busca obtener un análisis profundo de mercado de todos

aquellos factores que puedan amenazar o frenar el desarrollo de la propuesta de

82

desarrollar un nuevo canal de distribución, integrado por personas que desean

tener ingresos adicionales. Teniendo en cuenta esos factores, podremos

determinar si es factible o no desarrollar este proyecto y se determinará cuán

beneficioso sería la puesta en marcha del mismo. Así como las ventas

proyectados y la posible competencia.

3.4 UBICACIÓN DEL PROYECTO

Industrias de Alimentos Zenú, tendrá como objetivo desarrollar el canal en el

municipio de Bucaramanga, la cual se hace con base en criterios de rentabilidad

del mismo. Zenú realiza todo el proceso de evaluación y selección de los canales

con los cuales desea atender su mercado local.

3.5 OBJETIVOS DE LA INVESTIGACIÓN DE MERCADOS

Para realizar una investigación debemos establecer cuales son las metas de la

misma, las cuales se expresan en objetivos generales y específicos, que son los

que van dirigir el curso de acción a seguir para cumplirlo.

3.5.1 Objetivo general. Determinar la aceptación de un nuevo canal de

distribución.

3.5.2 Objetivos específicos. Los objetivos específicos se han establecido como

sigue:

 Conocer los lugares que visitan los consumidores para hacer sus compras de

los artículos de la canasta familiar y por qué lo hacen.

 Conocer la frecuencia de compra de los consumidores.

83

 Identificar la recordación de Industrias De Alimentos Zenú S.A. dentro del

mercado objetivo.

 Conocer el perfil de los consumidores del municipio de Bucaramanga.

 Determinar nuestro mercado meta.

 Identificar las expectativas de nuestro mercado meta.

 Conocer la aceptación de un nuevo canal de distribución.

3.6 INFORMACIÓN PRIMARIA

La siguiente información es proporcionada por ACNIELSEN para INDUSTRIAS DE

ALIMENTOS ZENU S.A.

Gráfico 12. Volumen de ventas.

T.CARNES FRIAS
VENTAS EN VOLUMEN (KILOS '000)

0

2000

4000

6000

8000

10000

0 3000

4000

5000

6000

JJ2001
AS2001

ON2001
DE2002

FM2002
AM2002

JJ2002
AS2002

ON2002
DE2003

FM2003
AM2003

JJ2003

T.COLOMBIA SUPERMERCADOS
TRADICIONALES

8668
9015 9023 9279 9215 9041 9235 9404 9640 9793

9157
8777 8655

4298 4334
4419

4797

4432 4370 4374
4459 4491

4710

4284
4159 4091

4370

4681 4604
4482

4782
4672

4861
4945

5149 5083

4874

4618 4563

84

T.CARNES FRIAS
VOLUMEN

SUP.ATLANTICO

SUP.ANTIOQUIA

SUP.ORIENTE

SUP.C/MARCA

SUP.CENTRO

SUP.PACIFICO

-12.5-10.0-7.5-5.0-2.50.0 2.5 5.00.0

CRECIMIENTO ANUAL

3

-5

-8

-1

3

-9

Fuente: ACNielsen

En investigaciones realizadas por la compañía se logró determinar la siguiente

información:

Tabla 3. Forma de consumo del producto.

Fuente: Zenú.

33%

38%

53%

67%

TOTAL

39%

21%

75%

65%

Salchicha

30%

21%

61%

69%

Salchichón

30%Como ingrediente
de una comida

72%Preparada como
comida rápida

24%Sola, pero la
prepara

65%Sola, del paquete a
la boca

Mortadela

85

Tabla 4. Forma de preparación del producto (Sola, pero la prepara)

Fuente: Zenú.

Tabla 5. Forma de preparación del producto (Preparada, como comida rápida)

Fuente: Zenú.

0%

7%

8%

88%

TOTAL

0%

7%

14%

87%

Salchicha

1%

5%

2%

94%

Salchichón

0%Horneada

15%Asada

3%Cocida en agua

79%Frita

Mortadela

2%21%10%7%Otros

2%

11%

11%

14%

65%

TOTAL

0%

13%

53%

17%

13%

Salchicha

6%

27%

6%

27%

30%

Salchichón

1%Con galletas

5%Picada

1%Perro caliente

10%Con Arepa

91%Con pan/ Sánduche

Mortadela

86

Tabla 6. Forma de preparación del producto (Como ingrediente de una comida)

Fuente: Zenú.

Cada mujer en su hogar independientemente de profesión, ya sea ama de casa o

empleada, se siente responsable de cada uno de los miembros de su familia, en

cuanto a bienestar, salud y nutrición.

Una de las mayores preocupaciones y en la cual se ve reflejada su

responsabilidad es la alimentación, porque de ello depende que sus hijos sean y

crezcan:

 Sanos

 Fuertes

 Activos

 Inteligentes

Beneficios que busca una madre cuando cuando se alimenta...

1. Salud

Salud 60%

Cuidar la figura 21%

14%

9%

11%

23%

52%

TOTAL

11%

15%

7%

22%

53%

Salchicha

17%

4%

15%

30%

45%

Salchichón

16%Otros

7%Con ensaladas

12%Pastas

16%Con arroz

60%Con huevos

Mortadela

87

Fortalecimiento 7%

Energía 5%

2. Alimentación

Nutrición 37%

Alimente 26%

Dieta balanceada 8%

Vitaminas/Proteínas 8%

3. Emocionales

Agrade 19%

Satisfecha 19%

Sentirme bien 10%

Disfrutar 5%

Beneficios que busca una madre cuando prepara alimentos a sus hijos.....

1. Alimentación

Nutrición 44%

Alimente 37%

Vitaminas/Proteínas 12%

Dieta balanceada/buena 7%

2. Salud

Salud 38%

Crecimiento 23%

Desarrollo 16%

Fuertes 12%

Mente sana 6%

88

3. Emocionales

Agrade 55%

Coman todo 7%

Satisfechos 6%

3.7 INFORMACIÓN SECUNDARIA

 DANE.

¿Cuantos y cuáles son los estratos en los que se pueden clasificar las viviendas?

Los estratos socioeconómicos en los que se pueden clasificar las viviendas son 6,

denominados así:

1 Bajo-bajo

2 Bajo

3 Medio-bajo

4 Medio

5 Medio-alto

6 Alto

De éstos, los estratos 1, 2 y 3 corresponden a estratos bajos, que albergan a la

población con menores recursos, y representan el 87.5% de la población

colombiana, la cual es beneficiaria de subsidios en los servicios públicos

domiciliarios. Los estratos 5 y 6 corresponden a estratos altos, que albergan a la

población con mayores recursos económicos, la cual debe pagar una contribución

adicional al costo de prestación de los servicios públicos domiciliarios. El estrato 4

no es beneficiario de subsidios, ni debe pagar sobrecostos, paga exactamente el

valor que la empresa defina como costo de prestación del servicio.

La clasificación en cualquiera de los seis estratos es una aproximación a la

diferencia socioeconómica jerarquizada, léase pobreza a riqueza, de tipo físico y

89

social, reconocida en nuestro país por las mismas normas (ley: capacidad de

pago) y por el mismo Conpes.

Como resultado de dicha clasificación en una misma ciudad colombiana se

pueden encontrar viviendas tan disímiles como las que van desde el tugurio que

expresa -sin lugar a dudas- la miseria de sus moradores, hasta la mansión o

palacete que, en igual forma evidencia acumulación de riqueza. Lo mismo sucede

en la zona rural con viviendas que van desde chozas sin paredes hasta "ranchos",

haciendas de grandes cantidades de tierra productiva y fincas de recreo de

exuberantes comodidades.

Tabla 7. Población y tasas de crecimiento media anual, según departamentos.

1999 y 1995 – 2015.

COLOMBIA.

Departamentos

 Población Quinquenal

Tasa de

crecimiento

media

anual

1999 1995 2000 2005 2010 2015 (por cien)

Total 41.539.011 38.558.187 42.299.301 46.045.109 49.690.362 53.194.573

Santafé de

Bogotá D.C. 6.276.428 5.678.343 6.437.842 7.185.889 7.919.120 8.602.814 2,08

Amazonas 68.569 60.877 70.489 80.487 91.697 103.192 2,64

Antioquia 5.300.385 4.987.824 5.377.854 5.761.175 6.135.433 6.485.725 1,31

Arauca 232.013 198.720 240.190 281.435 323.508 363.903 3,02

Atlántico 2.081.038 1.902.878 2.127.567 2.370.753 2.619.776 2.873.094 2,06

Bolívar 1.950.626 1.766.391 1.996.906 2.231.163 2.465.780 2.700.096 2,12

Boyacá 1.354.669 1.312.729 1.365.110 1.413.064 1.449.105 1.473.693 0,58

Caldas 1.094.451 1.042.284 1.107.627 1.172.510 1.233.675 1.292.072 1,07

Caquetá 410.368 378.508 418.998 465.078 513.208 564.886 2

Casanare 277.540 245.837 285.416 325.389 365.118 404.722 2,49

Cauca 1.233.881 1.151.840 1.255.333 1.367.496 1.486.750 1.611.606 1,68

90

Cesar 943.892 876.780 961.535 1.053.123 1.148.598 1.251.138 1,78

Chocó 406.091 402.527 407.255 416.318 426.310 437.475 0,42

Córdoba 1.308.114 1.248.351 1.322.852 1.396.764 1.474.407 1.553.928 1,09

Cundinamarca 2.099.193 1.925.205 2.142.260 2.340.894 2.486.540 2.640.102 1,58

Guainía 35.964 31.103 37.162 43.194 49.195 55.461 2,89

Guaviare 114.083 101.782 117.189 133.411 150.855 169.456 2,55

Huila 910.949 857.551 924.968 996.617 1.067.550 1.130.638 1,38

La Guajira 474.794 442.704 483.106 526.148 571.341 619.382 1,68

Magdalena 1.259.923 1.159.660 1.284.135 1.406.126 1.540.528 1.663.565 1,8

Meta 686.489 633.938 700.506 772.853 844.050 914.029 1,83

Nariño 1.602.933 1.482.785 1.632.093 1.775.973 1.913.241 2.036.705 1,59

Norte de

Santander 1.316.119 1.199.494 1.345.697 1.494.219 1.635.295 1.776.200 1,96

Putumayo 323.549 288.617 332.434 378.790 427.026 480.917 2,55

Quindio 551.746 509.061 562.156 612.719 654.886 694.393 1,55

Risaralda 928.196 863.549 944.298 1.025.539 1.102.452 1.173.096 1,53

San Andrés 71.485 63.914 73.465 83.403 92.645 100.299 2,25

Santander 1.938.910 1.835.881 1.964.361 2.086.649 2.190.825 2.282.691 1,09

Sucre 779.370 720.384 794.631 870.219 947.866 1.028.634 1,78

Tolima 1.292.982 1.277.675 1.296.942 1.316.053 1.327.842 1.339.589 0,24

Valle 4.104.475 3.817.890 4.175.515 4.532.378 4.891.790 5.211.995 1,56

Vaupés 29.295 26.637 29.942 33.142 36.237 39.386 1,96

Vichada 80.491 66.468 83.467 96.138 107.713 119.691 2,e94

Fuente: DANE.

91

Figura 10. Proyección de Población 2005.

Fuente: DANE.

Tabla 8. Proyección de población por cabecera y resto - 2005

SANTANDER

Departamento
Cabecera
Municipal Resto Rural Total Proyecciones % PART NAL

SANTANDER 1.494.514 592.135 2.086.649 4,53%

Municipio
Cabecera
Municipal Resto Rural Total Proyecciones % PART

BUCARAMANGA 571.458 5.889 577.347 28%
FLORIDABLANCA 252.140 6.369 258.509 12%
GIRÓN 107.936 12.868 120.804 6%
PIEDECUESTA 86.025 19.306 105.331 5%

TOTAL AMB 1.017.559 44.432 1.061.991
51%

Fuente: DANE - Colombia. Proyecciones de Población. Estudios Censales

Figura 11. Distribución de hogares por municipio.

92

Fuente: DANE.

Tabla 9. Distribución de hogares por cabecera y resto

Final del formulario
Principio del formulario
SANTANDER

Departamento
Cabecera
Municipal Resto Rural

Total
Hogares

% PART
NAL

SANTANDER 325.807 133.076 458.883 4,53%

Municipio
Cabecera
Municipal Resto Rural

Total
Hogares % PART

BUCARAMANGA 118.770 1.073 119.843 26%
FLORIDABLANCA 54.921 1.483 56.404 12%
GIRÓN 20.377 2.087 22.464 5%
PIEDECUESTA 16.934 3.262 20.196 4%
TOTAL AMB 211.003 7.904 218.907 48%
Fuente: DANE - XVI Censo de población y v de vivienda - 1993 (Proyección 2005)

3.8 PLANTEAMIENTO DEL PROBLEMA

93

3.8.1 Modelo conceptual de la investigación. En el desarrollo del planteamiento

del problema se deben tener en cuenta los resultados del proceso, los cuales

deben incluir los siguientes componentes: estructura objetivo / teórica, modelos

analíticos, preguntas de investigación, hipótesis e identificación de características

que influyen en el diseño de la investigación.

Para la presentación del problema se recurre a un modelo que permite un mejor

entendimiento de la situación a resolver. En este caso se recurrió a un modelo

gráfico para presentar el problema.

Figura 11. Modelo gráfico.

Fuente: Autor.

3.8.2 Preguntas de investigación

Necesidad: Adquisición de las
cosas necesarias para la familia

Identificación de las alternativas
que existen para adquirir los
productos de la canasta familiar

Evaluación de las alternativas
que tiene de acuerdo con sus
factores de selección

Conocimiento de los diferentes
canales, junto con los productos y
servicios que ofrecen.

La persona se hace cliente y
evalúa el servicio y los productos
que le ofrecen.

94

 ¿Cuáles son los lugares que visitan los consumidores para hacer sus compras

de los artículos de la canasta familiar y por qué lo hacen?

 ¿Cuáles son los criterios de compra que utilizan las familias para seleccionar

un establecimiento comercial?

 ¿Cuál es la frecuencia de compra de los consumidores y cuanto gastan

normalmente?

 ¿Conocen y han comprado productos por medio de sistemas de catálogos?

 ¿qué tipos de productos han comprado y comprarían por medio de este

sistema?

 ¿consumen carnes frías y con que frecuencia?

 ¿Cuál es la recordación de Industrias De Alimentos Zenú S.A. dentro del

mercado objetivo?

 ¿La población del municipio de Bucaramanga estaría dispuesta a comprar

carnes frías a través de catálogos, en paquetes promociónales y vendidos por

algún conocido?

3.8.3 Hipótesis

 H1: Los sitios preferidos de la población objetivo para realizar sus compras

familiares son los autoservicios, las tiendas, y minimercados.

 H2: Los habitantes de la población objetivo selecciona un establecimiento

comercial por los siguientes factores: en orden de prioridad, bajos precios, el

servicio al cliente y la cantidad de ofertas al año.

95

 H3: Las familias realizan sus compras cada quince días y gastan en promedio $

250.000= en artículos de primera necesidad.

 H4: La población colombiana conoce y ha comprado artículos por catalogo.

 H5: Los productos que mas compran por medio de catálogos son: perfumería,

ropa y maquillaje.

 H6: Mas 80% de la población colombiana consumen carnes frías y Zenú es la

marca mas recordada.

 H7: Los consumidores tienen buena aceptación de las ventas por catalogo y les

gusta comprar paquetes promociónales.

3.8.4 Características relevantes del diseño

Componente 1

Este componente tiene en cuenta cuales son los establecimientos comerciales que

más frecuentan los consumidores del mercado objetivo.

Componente 2

Este componente tiene en cuenta los criterios que utiliza la gente para seleccionar

el sitio en dónde realizar las compras de la canasta familiar; entre los que se

encuentran calidad de los productos, mejor relación calidad / precio, variedad en la

presentación, información, seguridad y rapidez en el servicio.

Componente 3

96

Se relaciona con el comportamiento de compra de la población objetivo,

frecuencia de compra, métodos de pago, cantidad de dinero empleada en las

compras, motivaciones de los consumidores.

Componente 4

Se relaciona con las características demográficas de la población objetivo como

composición del núcleo familiar, ingresos promedio, nivel de vida, encargado de

las decisiones de compra, hábitos culturales, edades, entre otros.

Componente 5

Busca establecer la aceptación de un nuevo canal de distribución, integrado por

personas que desean tener ingresos adicionales.

3.8.5 Tipo del diseño de investigación. El tipo de investigación de mercados a

realizar es una investigación concluyente de diseño descriptivo porque tiene como

objetivo principal la descripción de las características del mercado objetivo para el

proyecto de canal alternativo Industrias De Alimentos Zenú S.A.

 Metodología de la investigación. La investigación será realizada utilizando

los métodos:

Descriptivo: porque vamos a descomponer un todo en sus partes.

Concluyente: ya que vamos a partir de lo general a lo particular.

Exploratorio: porque vamos a hacer una investigación de campo, que consiste en

encuestar una muestra de nuestro mercado meta y entrevista estructurada a las

amas de casa del municipio de Bucaramanga.

Se utilizarán las siguientes fuentes:

Primarias: Investigación de mercados realizadas antes y durante el proyecto.

97

Secundarias: Uso de libros, revistas, informes de la empresa, del gobierno,

periódico, estadísticas y cualquier otra técnica que surja en el curso de la

investigación como necesaria para el desarrollo de la misma.

 Fase Exploratoria. Esta fase pretende conocer el estado general de la

población del Municipio de Bucaramanga, y la situación de Industrias De

Alimentos Zenú S.A. en el entorno local, para lo cual se recurrió a datos como:

 Lista de productos ofrecidos por Industrias De Alimentos Zenú S.A.

 Consumo per capita de carnes frías en Colombia.

 Información de las tendencias nacionales y mundiales en cuanto consumo de

carnes frías.

 Datos de la población del municipio de Bucaramanga en sus estratos 3,4,5 y 6,

suministrados por la información de la Electrificadora de Santander que se

encuentra disponible en el DANE.

 Fase concluyente. La información que se va a recoger tiene como finalidad

cubrir los siguientes aspectos:

 Identificar los criterios de compra que utilizan las familias para seleccionar un

establecimiento comercial (autoservicio, tiendas, graneros, etc…).

 Conocer como califican los consumidores los precios y la calidad de los

productos ofrecidos por Industrias De Alimentos Zenú S.A..

 Conocer el perfil de los consumidores del municipio de Bucaramanga.

 Conocer la frecuencia de compra de los consumidores.

98

 Se debe sacar una muestra entre las familias pertenecientes a los estratos 3,

4, 5, y 6 del municipio de Bucaramanga para aplicarles una encuesta

personalizada.

Figura 11. Descripción del diseño del cuestionario

Fuente: Autor.

 Diseño muestral. Es necesario realizar un cálculo de la muestra sacada de la

población objetivo para aplicar la encuesta. El muestreo debe ser al azar, es decir

cualquier hogar tiene la misma probabilidad de ser seleccionado dentro de la

muestra.

 Definición de la población meta. La población objetivo está compuesta por

los habitantes del de los estratos 3, 4 ,5 y 6 del municipio de Bucaramanga.

Elemento. Personas mayores de 18 años, jefes de familia y responsables de la

mayor parte de las compras, escogidas aleatoriamente entre los hogares de los

estratos 3, 4 ,5 y 6 del Municipio de Bucaramanga.

Especificar la información necesaria

Especificar el tipo de modelo de entrevista

Determinar el contenido de las preguntas

Diseñar la pregunta para superar la incapacidad del entrevistador

Decidir sobre la estructura de las preguntas

Determinar la redacción de las preguntas

Acomodar las preguntas en el orden apropiado

Reproducir el cuestionario

Eliminar los problemas aplicando prueba previa.

99

Unidades de muestra: Hogares

Extensión: Municipio de Bucaramanga.

Tiempo: Primer semestre de 2005

 Determinación del marco muestral. El marco maestral representa los

elementos de la muestra, en este caso se compone del listado de los barrios

estrato 3, 4, 5 y 6 del municipio de Bucaramanga, el mapa de la ciudad y el

directorio telefónico de donde se seleccionarán hogares al azar para aplicarle las

encuesta.

Figura 12. Mapa de Bucaramanga:

Fuente: DANE.

100

 Técnica de muestreo. La técnica de muestreo que se utilizará es

probabilístico, ya que cada hogar tiene igual probabilidad de ser seleccionada para

el estudio.

Dentro de la técnica de muestreo probabilístico se escogió el método de muestro

estratificado en el que se divide la población en estratos según su estratificación

social para seleccionar unidades de muestra que representen todos los niveles

económicos de la población y de esta forma no sesgar la información.

 Tamaño de muestra. Para calcular el tamaño de la muestra se utiliza la

siguiente fórmula:

N: es el tamaño de la población o universo (número total de posibles encuestados)

para nuestro caso resulta de ponderar el total de hogares del municipio de

Bucaramanga por el numero y porcentaje de los estratos actuales.

Total hogares = 118.770

Porcentaje de participación de los estratos:

1, 2 y 3 = 87.25%

4, 5 y 6 = 12.75%

k: es una constante que depende del nivel de confianza que asignemos. El nivel

de confianza indica la probabilidad de que los resultados de nuestra investigación

sean ciertos: un 95,5 % de confianza es lo mismo que decir que nos podemos

equivocar con una probabilidad del 4,5%.

e: es el error muestral deseado. El error muestral es la diferencia que puede haber

entre el resultado que obtenemos preguntando a una muestra de la población y el

que obtendríamos si preguntáramos al total de ella.

101

p: es la proporción de individuos que poseen en la población la característica de

estudio. Este dato es generalmente desconocido y se suele suponer que p=q=0.5

que es la opción más segura.

q: es la proporción de individuos que no poseen esa característica, es decir, es 1-

p.

n: es el tamaño de la muestra (número de encuestas que vamos a hacer).

Reemplazamos:

 1.15^2 * 0.5 * 0.5 * 14.846

 n= --- = 125 Hogares

 (5.12^2 * (14.846-1)) + 1.15^2 * 0.5 * 0.5

Tamaño de muestra que debe repartir se equitativamente entre los 4 estratos de

interés, según la proporción de estos dentro de la proporción total:

Tabla 10. Distribución de hogares por cabecera y resto

Final del formulario
Principio del formulario
SANTANDER

Departamento
Cabecera
Municipal

Resto
Rural

Total
Hogares % PART NAL

SANTANDER 325.807 133.076 458.883 4,53%

Municipio
Cabecera
Municipal

Resto
Rural

Total
Hogares % PART

BUCARAMANGA 118.770 1.073 119.843 26%
FLORIDABLANCA 54.921 1.483 56.404 12%
GIRÓN 20.377 2.087 22.464 5%
PIEDECUESTA 16.934 3.262 20.196 4%
TOTAL AMB 211.003 7.904 218.907 48%

Fuente: DANE - XVI Censo de población y v de vivienda - 1993 (proyeccion 2005)

102

 Trabajo de campo. Una vez se ha calculado la muestra se debe seleccionar,

entrenar y supervisar un equipo de personas para que realicen la encuesta y

recolecten la información requerida, las cuales serán ubicadas en los distintos

barrios del Municipio de Bucaramanga , donde se escogerán hogares al azar para

aplicarles el cuestionario.

Al final de la aplicación de las encuestas se debe hacer una validación del trabajo

confirmando alguna información recolectada y se evaluará a los encuestadores

para garantizar la calidad de la información, esto se hará observando su

productividad y la coherencia de los datos recogidos.

 Análisis de los datos. Una vez se han realizado las encuestas se deben

revisar los cuestionarios para verificar que contienen toda la información

necesaria, luego se codifican los resultados y se editan se transcribir en un

formato de Excel, para luego depurarlos, ajustarlos y procedes a su análisis.

Con la ayuda de Excel y Statgraphis, se sacarán las medidas estadísticas como

media, promedios, frecuencias, y se aplicarán pruebas que permitan validar las

hipótesis propuestas. Así mismo se realizarán gráficos como histogramas de

frecuencias, gráficas de barras y tortas que permitan un mejor entendimiento de

los datos.

 Presentación de informes. Los cuestionarios deben tabularse y almacenar los

datos en Microsoft Excel, para su posterior análisis. Se deben entregar informes

quincenales con los adelantos, limitaciones y conclusiones de la investigación. Al

final se realizará una exposición con los hallazgos encontrados utilizando gráficos

de barras, histogramas, tortas, entro otros para facilitar el entendimiento y

presentación de los resultados.

103

 Resultados de la investigación

Gráfico 13. Lugar de compras.

Fuente: Encuesta.

Los resultados de la investigación muestran que cerca del 53% de la población

hacen sus compras en establecimientos comerciales tipo autoservicios, seguido

de las tiendas con un 36% y en menor proporción están las plazas de mercado

con 19%.

Gráfico 14. Frecuencia de compras.

Fuente: Encuesta.

El 25% de la población hace sus compras diariamente de estas cerca del 81% lo

hace en tiendas, un 11% lo hacen en minimercados y un 8% lo hacen en otro tipo

104

de negocio. Para el canal de autoservicios cerca del 45% de las personas hacen

sus compras quincenalmente y un 25% lo hacen mensualmente.

Gráfico 15. Tiempo utilizado para las compras.

Fuente: Encuesta.

El 58% de la población cuenta con menos de tres horas para hacer sus compras,

de las cuales el 39% lo hacen en autoservicios y el 51% lo hacen en tiendas y

minimercados.

Gráfico 16. Dinero invertido en las compras.

Fuente: Encuesta.

El 33% de la población gasta en promedio entre $ 30.000= y 100.000= en cada

compra, de los cuales el 38% lo hacen en minimercados. El 29% de la población

gastan menos de $ 20.000= en cada compra de estos el 81% lo hacen en tiendas.

105

Gráfico 17. Razones de compra.

Fuente: Encuesta.

El 28% de la población piensa que los precios bajos es el principal criterio para

seleccionar un autoservicio, mientras que 24% se preocupa por las ofertas y un

17% selecciona un establecimiento por su ubicación.

Gráfico 18. Conocimiento de ventas por catálogo.

Fuente: Encuesta.

El 86% de la población conoce por lo menos alguna persona que venda productos

por catalogo, mientras que un 14% restante no conoce o es vendedor por

catalogo.

106

Gráfico 19. Personas que venden a través de catálogo.

Fuente: Encuesta.

Del total, cerca del 42% de las personas que venden productos por catalogo son

amigos, un 22% son familiares y un 19% son vecinos.

Gráfico 20. Cantidad de compradores por catálogo.

Fuente: Encuesta.

El 79% de las personas han comprado por lo menos una vez por catalogo y de

estas el 49% le han comprado a un amigo y 23% a un familiar.

107

Gráfico 21. Tipo de productos que se venden por catálogo.

Fuente: Encuesta.

Del total de personas que han comprado por catalogo, cerca del 53% de la

población ha comprado perfumería a través de este sistema, un 13% ha

comprado ropa, al igual que artículos para hogar y alimentos (novaventa, omnilife

entre otros). El 22% de las personas han comprado perfumería a un amigo,

mientras que un 11% lo han hecho a un familiar.

Gráfico 22. Tipo de productos que se compran por catálogo.

Fuente: Encuesta.

108

En igualdad cerca del 21% de la población estaría dispuesta a comprar:

electrodomésticos, libros y lencería. Del 14% de la población que no ha comprado

por catalogo el 89% de estos estaría dispuestos a comprar algún tipo de producto

por medio de este sistema.

Gráfico 23. Intención de compra.

Fuente: Encuesta.

El 20% de la población meta considera como primera opción un catálogos con

productos de galletería, mientras un 18% prefiere carnes frías al igual que

productos de aseo.

Gráfico 24. Carnes frías.

Fuente: Encuesta.

109

Del 21% de las personas que nunca han comprado por catalogo el 38% de estas

estarían dispuestas a comprar carnes frías por medio de este sistema.

Gráfico 25. Consumo de carnes frías.

Fuente: Encuesta.

Cerca del 83% de las personas consumen o han consumido carnes frías, dato que

se refleja en el nivel de penetración en los hogares para esta categoría.

Gráfico 26. Frecuencia de consumo.

Fuente: Encuesta.

Cerca del 53% de la población consume más de una vez productos de carnes frías

a la semana, de estas el 30% tienen intención de compra positiva al sistema de

venta por catalogo.

Gráfico 27. Posicionamiento.

110

Fuente: Encuesta.

El 53% de la población asegura que conoce la marca Zenu y de estas el 78%

consumen carnes frías y cerca del 40% consumen más de una ves por semana.

Gráfico 28. Criterios de compra.

Fuente: Encuesta.

El 26% de los encuestados aseguran que el sabor es el principal criterio a la hora

de comprar carnes frías, de estos un 19% consumen carnes frías diariamente.

Mientras un 23% creen que la economía es lo más importante, de los cuales cerca

del 50% consumen más de una vez por semana.

111

Gráfico 29. Método de venta directa

Fuente: Encuesta.

Mas del 66% de la población compraría carnes frías por medio de un método

diferente que ofreciera ciertos valores agregados, de estos el 6% no consumen

carnes frías y el 46% consumen más de una vez por semana.

Gráfico 30. Número de personas que conocen el sistema de ventas por catálogo.

Fuente: Encuesta.

Cerca del 58% de la población no conoce el sistema de ventas de productos

especiales que Zenú ofrece para el día de la madre y navidad, de los cuales el

47% estaría dispuesta a comprar carnes frías por medio de un método diferente

que ofreciera ciertos valores agregados y de estos el 18% tiene posicionado en su

mente la marca Zenú.

112

Gráfico 31. Utilización del sistema de venta productos especiales.

Fuente: Encuesta.

De las personas que conocen el sistema de venta por catalogo de Zenu, el 56%

ha comprado por lo menos un producto, esto significa que cerca del 26% de la

población total lo ha hecho.

Gráfico 32. Aceptación del sistema de ventas por catálogo.

Fuente: Encuesta.

Después de realizar las preguntas filtro, se determino que más del 66% de los

encuestados comprarían productos de Zenu en presentaciones de paquetes

promociónales y con precios favorables, de estos el 64% ya han comprado

producto especial, y 46% consumen mas de una vez por semana carnes frías.

113

4. PLAN DE TRABAJO PARA LA IMPLEMENTACIÓN DE LA PROPUESTA DE

SOLUCIÓN AL PROBLEMA DE MERCADEO PLANTEADO.

4.1 OBJETIVO DE LA PRÁCTICA

Los objetivos de la práctica se determinaron de la siguiente manera:

 Diseñar, estructurar, y desarrollar el canal alternativo.

 Incrementar en un 3% las ventas para el segundo semestre de 2005.

Se estimaran unas ventas promedio semanales de $ 2’000.000= de pesos por

líder, es decir unas ventas de $ 8’000.000= de pesos mensuales, teniendo en

cuenta que el costo promedio de un paquete promocional será de $ 15.000=

pesos, las ventas proyectadas serán de 140 unidades de paquetes promociónales

por líder, lo que induce a una venta de 3 unidades mínimas por vendedor.

Lo anterior indica unas ventas promedio de 24´000.000= de pesos mensuales,

para el segundo semestre del año 2005, lo que garantiza el crecimiento esperado.

4.1.1 Estrategias de mercadeo. Dentro del plan de trabajo se establecieron las

siguientes estrategias de mercadeo, que serán ejecutadas en la implementación

de la propuesta de solución.

Para la selección de la estrategia de mercadeo, se debe considerar varias clases

de información, aquellas que fueron suministradas por la compañía, las que se

encuentran en el macro entorno y la que se obtuvo con la investigación de

mercados, ésta última es la de mayor relevancia ya que proporciona dos tipos de

información, la primera es un análisis aproximado del mercado, en cuanto a

114

necesidades y la segunda la medición del mercado es decir, el tamaño de la

oportunidad de negocio.

Se definieron dos tipos de estrategias para ser desarrolladas dentro del plan de

trabajo y su implementación va de acuerdo al tipo de demanda que se quiera

estimular. La primera estrategia está diseñada para aumentar el consumo per

capita de los productos regulares, por medio de combos paquetes

promociónales pasando de una libra a tres libras promedio por transacción.

La segunda estimula la demanda selectiva, expandiendo el mercado actual a

través de un nuevo canal de distribución, denominado canal alternativo, lo que le

permitirá los consumidores tener el producto siempre en la nevera.

MERCADO META. A través del nuevo canal de distribución se pretende llegar a

las mujeres mayores de edad encargadas de hacer las compras que pertenecen a

los estratos 3, 4, 5 y 6.

4.1.2 Objetivo de mercadeo. Con base en las estrategias de mercadeo, y los

resultados de la investigación de mercados, el objetivo concreto de mercadeo

para el nuevo canal de distribución es el incrementar un 3% las ventas de la

agencia Bucaramanga para el segundo semestre del 2005.

4.1.3 Plan operativo.

PROGRAMAS DE MERCADEO.

Producto: Se establecerán paquetes promociónales o llamados “combos”

conformados por las líneas regulares que se comercializan por medio de los

canales de distribución actuales, se hará énfasis en los productos que generan

mayor rendimiento operacional para la compañía.

115

Tabla 11. Programa de producto.

ACTIVIDAD PROCEDIMIENTO RESPONSABLE CRONOGRAMA

Y LUGAR

PRESUPUESTO MECANISMOS

DE CONTROL

DISEÑO Y

PRESENTACIÓN

DE LOS

PAQUETES

PROMOCIONAL

ES O COMBOS,

QUE ENFATICE

LA ECONOMÍA

POR LA

COMPRA A

TRAVÉS DEL

NUEVO CANAL

DE

DISTRIBUCIÓN.

ELABORACIÓN DE

UN CATALOGO

QUE CONTENGA

CADA UNO DE LOS

PAQUETES

PROMOCIONALES

DISEÑADOS.

EJECUTIVO

DEL CANAL.

PRIMER

SEMESTRE DE

2005, AGENCIA

ZENU

BUCARAMANGA.

EQUIVALENTE A

LAS HORAS

HOMBRE

DEDICADAS AL

DISEÑO DE LOS

PAQUETES

PROMOCIONALES.

PRESENTACIÓN

DEL CATALOGO

DEFINITIVO.

Fuente: Autor.

116

Precio: Existe un papel estratégico importante para las decisiones sobre precios

en cualquier tipo de estrategia de marketing2. Las estrategias orientadas hacia la

demanda primaria tienen como base los precios, de acuerdo a los chequeos de

precios que periódicamente se hacen por parte de los colaboradores de la

compañía se logró establecer los siguientes márgenes de ganancia promedio que

tienen cada uno de los canales de distribución por medio de los cuales llega el

producto al consumidor final.

Canal Margen promedio

Autoservicios 16%

Minimercados 18%

Tiendas 20%

Mayoristas 12%

2 GUILTINAN, Joseph. Gerencia de marketing. Mc graw hill, pag. 226.

117

Tabla 12. Programa de precio.

ACTIVIDAD PROCEDIMIENTO RESPONSABLE CRONOGRAMA

Y LUGAR

PRESUPUESTO MECANISMOS

DE CONTROL

DETERMINAR EL

PRECIO DE

VENTA AL

PUBLICO QUE

TENDRÁN CADA

UNO DE LOS

PAQUETES

PROMOCIONAL

ES, TENIENDO

EN CUENTA LOS

MÁRGENES

PROMEDIO DE

CADA UNO DE

LOS CANALES

ACTUALES.

REALIZAR UN

CHEQUEO DE

PRECIOS EN LOS

DIFERENTES

CANALES Y CON

BASE EN LOS

RESULTADOS

ESTABLECER EL

MARGEN DE

GANANCIA PARA

LOS

VENDEDORES

CON RESPECTO

A LA VENTA.

EJECUTIVO

DEL CANAL.

PRIMER

SEMESTRE DE

2005, AGENCIA

ZENU

BUCARAMANGA.

SIN COSTO. ES

PARTE DE LAS

FUNCIONES DEL

EJECUTIVO DEL

CANAL.

CHEQUEOS

ALEATORIOS DE

PRECIOS, PARA

IR

AJUSTÁNDOLOS

AL CATALOGO

DEFINITIVO.

Fuente: Autor.

118

De acuerdo con esta información, el canal alternativo tendrá un precio de venta al

público competitivo con un margen del 15% sobre la venta

Promoción: El diseño de paquetes promocionales y la fijación de un precio

atractivo no son suficientes. La estrategia de comunicación se hará por medio del

grupo de vendedores que conformarán el canal alternativo, se elaborarán los

catálogos en forma de plegable que contengan toda la información necesaria, de

forma periódica se capacitarán los vendedores en cuanto a producto,

manipulación de alimentos y otros temas de interés

119

Tabla 13. Programa de promoción.

ACTIVIDAD PROCEDIMIENTO RESPONSABLE CRONOGRAMA

Y LUGAR

PRESUPUESTO MECANISMOS

DE CONTROL

PROMOVER LA

VENTA DE

PRODUCTO

REGULAR A

TRAVÉS DE

LOS

DIFERENTES

GRUPOS DE

VENDEDORES

PARA QUE SE

CONSTITUYAN

EN

INTERMEDIARIO

S DEL

CONSUMIDOR

FINAL.

SE CAPACITARA

LA FUERZA DE

VENTAS EN

CUANTO A

PRODUCTO Y

BENEFICIOS DEL

MISMO.

EJECUTIVO

DEL CANAL.

PRIMER

SEMESTRE DE

2005, AGENCIA

ZENU

BUCARAMANGA.

SIN COSTO. ES

PARTE DE LAS

FUNCIONES

PROPIAS DE

LOS

VENDEDORES.

REUNIONES

PERIÓDICAS

CON LOS

GRUPOS DE

VENTAS.

Fuente: Autor.
120

Distribución: Como en los sistemas de marketing directo, en los sistemas de venta

personal directa los productos se envían directamente al cliente. No obstante, a

diferencia de los primeros, la mayor parte mensuales de ventas se transmite

cara a cara, obsérvese que un fabricante pueda emplear este sistema de venta

directa con su propia fuerza de venta o con representantes de ventas por

comisión.3

En cuanto al programa de distribución, ésta se basará en el desarrollo y

consecución de consumidores finales con el fin de:

 Aumentar la disponibilidad del producto con respecto a la competencia

 Lograr el acceso a nuevos segmentos del mercado.

 Aumentar el consumo per capita.

3 GUILTINAN, Joseph. Gerencia de marketing. Mc graw hill. Pag. 323

121

Tabla 14. Programa de distribución.

ACTIVIDAD PROCEDIMIENTO RESPONSABLE CRONOGRAMA

Y LUGAR

PRESUPUESTO MECANISMOS

DE CONTROL

ESTABLECER

LAS RUTAS DE

ENTREGA A

CADA UNO DE

LOS

VENDEDORES

QUE INTEGRAN

EL NUEVO

CANAL DE

DISTRIBUCIÓN,

PARA

DISMINUIR EL

INDICADOR DE

PEDIDOS NO

ENTREGADOS.

PREPARAR EL

CRONOGRAMA

DE TIMA DE

PEDIDOS Y DE

ENTREGA

ÁREA

LOGÍSTICA.

PRIMER

SEMESTRE DE

2005, AGENCIA

ZENU

BUCARAMANGA.

SIN COSTO, ES

PARTE DE LA

FUNCIÓN

PROPIA DEL

ÁREA DE

LOGÍSTICA.

EVALUACIÓN A

LOS

EMBAJADORES

EN CUANTO S

NIVEL DE

SERVICIO

PRESTADO.

Fuente: Autor.

122

4.2 ACTIVIDADES A DESARROLLAR

Tabla 15. Cronograma.

ACTIVIDADES
FEBRERO MARZO ABRIL MAYO JUNIO JULIO
1 2 3 4 1 2 3 4 5 1 2 3 4 1 2 3 4 1 2 3 4 5 1 2 3 4

DEFINIR ANÁLISIS SITUACIONAL DE LA EMPRESA
REALIZAR ANÁLISIS INTERNO
REALIZAR ANÁLISIS EXTERNO
ELABORAR LA MATRIZ DOFA
ELABORAR EL ANÁLISIS DE LA COMPETENCIA
DEFINIR EL PROBLEMA DE MERCADEO DE L A EMPRESA
DISEÑAR LA PROPUESTA DE SOLUCIÓN AL PROBLEMA DE MERCADEO
REVISIÓN DEL MARCO TEÓRICO
DISEÑO DE LA PROPUESTA DE SOLUCIÓN AL PROBLEMA DE MERCADEO
DISEÑAR LA INVESTIGACIÓN DE MERCADOS
CALCULAR EL TAMAÑO DE LA MUESTRA
TRABAJO DE CAMPO
TABULACIÓN
ANÁLISIS DE LA INVESTIGACIÓN
PRESENTAR EL PLAN DE TRABAJO PARA LA IMPLEMENTACIÓN DE LA
PROPUESTA DE SOLUCIÓN AL PROBLEMA DE MERCADEO
DEFINIR EL OBJETIVO DE LA PRACTICA
IMPLEMENTACIÓN EL PLAN DE TRABAJO
SELECCIONAR LA FUERZA DE VENTAS INDIRECTA
CAPACITACIÓN FUERZA DE VENTAS
CAPACITACIÓN DE MANIPULACIÓN DE ALIMENTOS
ELABORACIÓN DE LOS CATÁLOGOS
RETROALIMENTACIÓN DE LOS PRIMEROS RESULTADOS
Fuente: Autor.

123

5. IMPLEMENTACIÓN DEL PLAN DE TRABAJO

5.1 MAPA DE BUCARAMANGA

Figura 13. Mapa de Bucaramanga.

FF

uente: http://www.pixelcol.com/virtual/vrtour.htm

5.2 DESCRIPCIÓN

Para la implementación del plan de trabajo se definieron las siguientes

actividades:

 Sectorizar el municipio de Bucaramanga y determinar las zonas de influencia.

 Seleccionar los líderes de las zonas.

 Seleccionar la fuerza de ventas indirecta.

 Asignar el grupo de vendedores a cada líder.

 Capacitación fuerza de ventas.

 Capacitación de manipulación de alimentos.

124

http://www.pixelcol.com/virtual/vrtour.htm

 Elaboración de los catálogos.

 Retroalimentación de los primeros resultados.

Se sectorizó el municipio de Bucaramanga en tres zonas comprendidas de la

siguiente manera:

 Zona Norte: desde la avenida Quebrada seca hasta el norte de la ciudad.

 Zona Centro: desde la avenida Quebrada Seca hasta la calle 56.

 Zona Sur: desde la calle 56 hasta el puente de Provenza.

La asignación de los líderes con su respectiva zona se determino de la siguiente

manera:

 Zona Sur: Fabián Castillo.

 Zona Centro: Gustavo Adolfo Reyes.

 Zona Norte: Marlesvi Velandia.

La selección de la fuerza de ventas se realizara en las semanas dos y tres del mes

de junio del año 2005, la convocatoria para la conformación de los grupos de

venta, se publicara en un medio de amplia circulación (Vanguardia Liberal).

Para la selección de los vendedores se determino el siguiente perfil:

Mujeres, preferiblemente amas de casa con experiencia en ventas por catalogo,

sin importar profesión u oficio ni disponibilidad de tiempo.

Se seleccionaran 180 personas que conformaran el grupo de ventas y a cada líder

se le asignara un total de 60 vendedoras, este grupo de vendedores deberán

pertenecer a cada zona para facilitar la labor de logística.

125

Las capacitaciones de los grupos de venta se harán en las instalaciones de la

Compañía Nacional de Chocolates, ubicada en el Km. 3 vía Girón.

Los temas a tratar serán:

 Portafolio de productos.

 Proceso de producción de los productos.

 Presentación de los paquetes promociónales de la primera campaña.

 Sistema de distribución y logística

 Margen de ganancia.

 Plan de incentivos.

Por medio de la Secretaria de Salud del municipio de Bucaramanga y con la ayuda

del sena se capacitaran a todos los vendedores y será requisito para la vinculación

al programa.

Por medio de un proveedor nacional se elaboraran los catalogo de la primera

temporada, los cuales deben contener una ilustración de los paquetes

promociónales con una pequeña descripción de su contenido.

De acuerdo can el cronograma de actividades el primer informe de los resultados

debe realizarse en las semanas 1, 2 y 3 del mes de julio, los informes semanales

deben incluir datos de venta por zona o líder, ventas por vendedor, paquetes

promociónales mas vendidos al igual que las de baja rotación y por último los

comentarios y sugerencias de los vendedores para el mejoramiento del programa.

126

6. CONCLUSIONES

 Con el objeto de delimitar la presente investigación, la población fue formada

por hogares de los estratos 3, 4, 5 y 6 cuya muestra la conformaron 125

hogares. Los hogares seleccionados corresponden a la clasificación que el

gobierno departamental ha asignado de acuerdo al estrato que pertenecen.

 Respecto a la compra por catalogo se determino que a las personas les gusta

comprar por medio de este sistema, a lo largo del trabajo de campo realizado

y por método de observación se establecieron varios criterios que las personas

utilizan para seleccionar dicho sistema; dentro de los mas importantes están: la

facilidad de pago, la variedad de productos que se ofrecen, las personas que lo

venden (Amigos, familiares, compañeros de trabajo, entre otros) y por ultimo la

entrega a domicilio.

 El sistema de venta por catálogo que tiene en este momento Zenú con el

portafolio de productos especiales no cuenta con la suficiente promoción, esto

se refleja en los resultados de la investigación.

 El desarrollo de un nuevo canal de distribución, conformado por vendedores

indirectos se proyecta como una alternativa de crecimiento a corto plazo, por la

evolución, crecimiento y características relevantes del mercado.

127

BIBLIOGRAFÍA

APARICIO CAMARGO, Luis Carlos. Efectos del Sistema de venta directa en los

hábitos de los consumidores de la ciudad de Cali en los estratos 1, 2 y 3.

CHAPMAN, Radall G. Definición del Problema de Investigación de Mercados.

Bogotá: Marketing Data, 1997.

DIAZ DE CASTRO, Enrique. Distribución comercial. España: Mc Graw-Hill, 1999.

FORTÍN, Marie-Fabienne. El proceso de investigación: de la concepción a la

realización. Mc Graw-Hill Interamericana. Madrid, 2000.

http://www.feedbacknetworks.com/cas/experiencia/sol-preguntar-calcular.htm

K. MALHOTRA, Narres. Investigación de Mercados. Segunda Edición. México:

Pearson Educación, 1997.

KAMAN, Jean-Jacques. Casos prácticos de Marketing. Madrid : Mc Graw-Hill,

1995.

KINNEAR, Thomas C. y JAMES R., Taylor. Investigación de Mercados. Tercera

Edición. Bogotá: Mc Graw-Hill, 1989.

KOTLER, Filip. Dirección de Marketing. Edición del Milenio. Madrid: Pearson

Educación, 2000.

128

http://www.feedbacknetworks.com/cas/experiencia/sol-preguntar-calcular.htm

____________. Fundamentos de Mercadotecnia. Primera Edición. México:

Prentice Hall, 1985.

P. GULLTINAN, Joseph y W. PAUL, Gordon. Gerencia de Marketing. Sexta

Edición. Bogotá: Mc Graw-Hill, Junio de 2000.

PELTON, Iou E. Canales de Marketing y distribución comercial. Bogotá: Irwin,

1999.

STONE, Bob. Manual del Mercadeo Directo. Bogotá: Legis, 1989.

NIVELLE f., Nepvew. Análisis de los canales de distribución. Barcelona: Oikos-

tau.

WNE ALER, Steven. Los canales de distribución. Bogotá: Norma, 2000.

www.dane.gov.co

www.zenu.com

129

ANEXOS

130

Anexo A. Encuesta

Fecha: __________________

Nombre: ___

Dirección: __________________________ Estrato: ___________

Ocupación: __________________

Marque con una x la opción que mas se acerque a su respuesta.

1. ¿En que tipo de negocio realiza normalmente la mayoría de sus compras de

primera necesidad?

a. supermercados

b. minimercados

c. tiendas

d. graneros

e. plaza de mercado

f. otro cual: ______________________

2. ¿cada cuanto realiza sus compras?

a. Diariamente

b. Dos veces por semana

c. Semanalmente

d. Quincenalmente

e. Mensualmente

3. ¿De cuanto tiempo dispone para hacer sus compras?

a. un día.

131

b. medio día.

c. entre 3 y 5 horas.

d. menos de tres horas

4. ¿Cuanto dinero gasta normalmente en cada compra?

a. menos de 20.000=

b. Entre 20.000= y 100.000=

c. Entre 100.000= y 200.000=

d. Entre 200.000= y 400.000=

e. Mas de 400.000=

5. Enumere de 1 a 9 los siguientes criterios, siendo el 1 el de mas relevancia y 9 el

de menos relevancia para Ud., al la hora de hacer sus compras sin importar en

que tipo de negocio las realiza.

a. Ofertas

b. Servicio al cliente

c. Seguridad

d. Ubicación

e. Calidad

f. Precios bajos

g. variedad de productos

h. Servicios adicionales

i. productos frescos

6. ¿Conoce alguna persona que venda productos a través de catálogos?

a. familiar

b. Amigo

c. vecino

d. compañero de trabajo.

132

e. Otro. Cual: ____________________

7. ¿A comprado alguna vez productos por catalogo?

a. Si

b. No (pase a la pregunta # 9)

8. ¿Normalmente que tipo de producto compra por catalogo?

a. Perfumería.

c. Ropa.

d. Maquillaje.

e. Alimentos.

f. Artículos para el hogar.

g. Otro. Cual: ___________________

9. ¿Que productos le gustaría comprar por catálogos?

h. Muebles.

i. Lencería.

j. Electrodomésticos.

k. Libros.

l. Otro. Cual: ___________________

10. Si existiera un catalogo con los siguientes productos. Marque “si” o “no”

dependiendo de si su intención de compra es positiva o negativa respectivamente.

a. Galletería

b. Aseo (hogar y personal)

c. Carnes frías

d. Pasabocas

e. Dulces y chocolatinas

133

f. Bebidas y licores

g. granos y aceites

h. Café y chocolates

11. ¿Consume carnes frías?

a. Si

b. no (Pase a la pregunta # 13)

12. ¿con que frecuencia las consume?

a. Diariamente

b. Más de una vez a la semana

c. Semanalmente

d. Mensualmente

12.Mencione una marca de carnes frías que Ud. conozca, sin importar si las

consume.

a. __________________

13.cual de los siguientes criterios cree Ud. que es determinante a la hora de

comprar carnes frías.

a. Sabor

b. Economía

c. Placer

d. Practico

e. Nutrición

f. Otro. Cual: __________________

134

14.¿Si existiera un método de venta directa, diferente a los tradicionales el cual le

ofreciera productos de carnes frías con ciertos valores agregados, ud los

compraría?

a. Si

b. No

15. ¿Conoce Ud. el sistema de venta por catalogo de productos especiales que

tiene Zenú para las temporadas del día de la madre y navidad?

a. Si

b. No (pase a la pregunta # 18)

16. ¿Alguna vez ha comprado productos especiales por medio de este sistema?

a. Si

b. No

17. Si Zenú pensando en su comodidad, desea llevar sus productos hasta su

hogar, con un nuevo sistema de venta por catalogo de sus productos regulares

(rancheras, salchichones y mortadelas), por medio de combos y con precios muy

favorables. ¿Estaría Ud. dispuesto a comprar a través de este sistema?

a. Si

b. No

135

	PLAN ESTRATÉGICO DE MERCADEO PARA EL DESARROLLO
	DE UN NUEVO CANAL DE DISTRIBUCIÓN EN INDUSTRIAS
	DE ALIMENTOS ZENÚ S.A.
	IVÁN DARÍO TORO CADENA
	UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA
	PLAN ESTRATÉGICO DE MERCADEO PARA EL DESARROLLO
	DE UN NUEVO CANAL DE DISTRIBUCIÓN EN INDUSTRIAS
	DE ALIMENTOS ZENÚ S.A.
	IVÁN DARÍO TORO CADENA
	Tesis de grado presentada como requisito
	para optar al título de Ingeniero de Mercados
	Tutor
	CARLOS YUSEFT
	Docente
	UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA
	AGRADECIMIENTOS
	CONTENIDO
	LISTA DE GRÁFICOS
	pág.
	LISTA DE FIGURAS
	LISTA DE ANEXOS
	INTRODUCCIÓN

	1.1.8 Organigrama institucional.
	1.2.8 Análisis de la competencia
	2.2.2 Gerencia de mercadeo
	Estrategias de mercadeo
	2.2.4 Venta Directa. La venta directa constituye un canal de distribución dinámico, vibrante y de crecimiento rápido de comercialización de productos y servicios directamente a los consumidores. El propósito de este documento es describir la venta directa y las ventajas que trae al mercado.

	3.3 IMPORTANCIA DEL PROBLEMA
	Conocer la aceptación de un nuevo canal de distribución.
	3.6 INFORMACIÓN PRIMARIA
	3.8 PLANTEAMIENTO DEL PROBLEMA

	Figura 11. Modelo gráfico.
	Fase Exploratoria. Esta fase pretende conocer el estado general de la población del Municipio de Bucaramanga, y la situación de Industrias De Alimentos Zenú S.A. en el entorno local, para lo cual se recurrió a datos como:

	Definición de la población meta. La población objetivo está compuesta por los habitantes del de los estratos 3, 4 ,5 y 6 del municipio de Bucaramanga.
	Determinación del marco muestral. El marco maestral representa los elementos de la muestra, en este caso se compone del listado de los barrios estrato 3, 4, 5 y 6 del municipio de Bucaramanga, el mapa de la ciudad y el directorio telefónico de donde se seleccionarán hogares al azar para aplicarle las encuesta.
	Tamaño de muestra. Para calcular el tamaño de la muestra se utiliza la siguiente fórmula:
	6. CONCLUSIONES

