

**“FACTORES QUE INFLUYEN EN EL MEJORAMIENTO DEL POSICIONAMIENTO
DE LA MARCA EN EL SEGMENTO DE CALDOS DE GALLINA”**

LUIS ALFREDO BARONA

Código. 1116345

JENNIFFER LONDOÑO HOYOS

Código. 1100523

UNIVERSIDAD DE SAN BUENAVENTURA CALI

TRABAJO DE GRADO

FACULTAD DE CIENCIAS ECONOMICAS

ADMINISTRACION DE NEGOCIOS

SANTIAGO DE CALI

2014

**“FACTORES QUE INFLUYEN EN EL MEJORAMIENTO DEL POSICIONAMIENTO
DE LA MARCA EN EL SEGMENTO DE CALDOS DE GALLINA”**

LUIS ALFREDO BARONA

Código. 1116345

JENNIFFER LONDOÑO HOYOS

Código. 1100523

ALVARO VELASCO BLANCO

**Director de Grado – Tutor Administración de Negocios
Facultad de Ciencias Económicas**

UNIVERSIDAD DE SAN BUENAVENTURA CALI

TRABAJO DE GRADO

FACULTAD DE CIENCIAS ECONOMICAS

ADMINISTRACION DE NEGOCIOS

SANTIAGO DE CALI

2014

**“FACTORES QUE INFLUYEN EN EL MEJORAMIENTO DEL POSICIONAMIENTO
DE LA MARCA EN EL SEGMENTO DE CALDOS DE GALLINA”**

**LUIS ALFREDO BARONA
JENNIFFER LONDOÑO HOYOS**

**Trabajo de Grado
Presentado como requisito parcial para
Optar al título de Administradores de Negocios.**

**ALVARO VELASCO BLANCO
DIRECTOR DE GRADO:**

**UNIVERSIDAD DE SAN BUENAVENTURA CALI
TRABAJO DE GRADO
FACULTAD DE CIENCIAS ECONOMICAS
ADMINISTRACION DE NEGOCIOS
SANTIAGO DE CALI**

2014

Nota de Aceptación

Alvaro Velasco Blanco
**DIRECTOR DE TRABAJO
GRADO**

Evaluador

Evaluador

Evaluador

Santiago de Cali, Mayo del 2014

DEDICATORIA

A nuestros padres quienes con sus consejos y apoyo incondicional, nos han sabido guiar para culminar nuestra carrera profesional.

AGRADECIMIENTOS

A Dios por habernos dado la vida y permitirnos llegar hasta este momento tan importante en nuestra formación profesional.

A nuestros padres, por el apoyo incondicional y la fortaleza que siempre nos brindaron.

Y especial agradecimiento a nuestro director de grado Alvaro Velasco Blanco quien nos brindó su apoyo incondicional, nos supo guiar y aconsejar en todo este proceso.

TABLA DE CONTENIDO

INTRODUCCION	12
JUSTIFICACIÓN Y PERTINENCIA	13
1. PLANTEAMIENTO DEL PROBLEMA	17
2. OBJETIVOS	17
2.1 Objetivo general.....	17
2.2 Objetivos específicos.....	17
3. MARCO DE REFERENCIA	18
3.1 Marco contextual.....	18
3.2 Historia de Quala.....	18
3.3 Propósito.....	22
3.4 Misión.....	22
3.5 Visión.....	23
3.6 Marco conceptual.....	24
3.7 Marco teórico.....	26
4. METODOLOGÍA	32
5. DESARROLLO DE LA INVESTIGACIÓN	33
5.1 Sector consumo masivo.....	33
5.2 La línea.....	33
5.3 La categoría.....	33
5.4 El producto.....	34
5.5 La marca.....	34

6. MERCADO OBJETIVO	38
6.1 Perfil del consumidor.....	38
6.2 Segmentación actual.....	38
6.3 Análisis de la demanda actual.....	38
6.4 Participación en el mercado.....	39
6.5 Perspectivas de la demanda futura.....	39
7. ESTRATEGIAS DE MARKETING	40
7.1 Producto.....	40
7.2 Plaza.....	40
7.3 Promoción.....	41
7.4 Precio.....	41
8. COMPETENCIA	41
8.1 Competidores actuales.....	41
8.2 Participación en el mercado.....	44
8.3 Estrategias de marketing de la competencia.....	44
9. Comparación de las estrategias de marketing frente a la competencia.....	44
10. Medición del posicionamiento.....	45
11. Atributos del producto que influyen la decisión de compra.....	45
12. Dimensiones clave de cada atributo que influyen la decisión de compra.....	47
13. Mapa perceptual (frente a la competencia).....	49
14. HALLAZGOS	50
14.1 Salida de Campo.....	50

14.2 Hallazgos salida a terreno.....	51
15. CONCLUSIONES Y RECOMENDACIONES.....	56
15.1. Conclusiones.....	57
15.2. Recomendaciones.....	57
16. ANEXOS.....	59
16.1 Encuesta.....	59
16.2 Competencia.....	61
16.3 Artículos relacionados con Quala y la marca Doña Gallina.....	61
17. BIBLIOGRAFÍA.....	63

TABLA DE CONTENIDO DE FIGURAS

Figura 1: Metodología y proceso de la investigación.....	33
Figura 2: Presentaciones y referencias de la marca Doña Gallina.....	34
Figura 3: Tendencia de Participación Share Volumen de Caldos.....	35
Figura 4: Atributos que influyen en la decisión de compra de un caldo de gallina....	47
Figura 5: Mapa Perceptual Doña Gallina frente a la competencia.....	49
Figura 6. Ubicación geográfica de la Plaza de Mercado Santa Helena en la ciudad de Cali.....	50

TABLA DE CONTENIDO DE CUADROS

Cuadro 1: Participación de Ventas Doña Gallina por canales de distribución.....	36
Cuadro 2: Participación de Ventas Doña Gallina por referencia.....	37
Cuadro 3: Estrategia de Marketing Marca Doña Gallina.....	40
Cuadro 4: Estrategia de Marketing frente a la competencia.....	44
Cuadro 5: Medición del Posicionamiento de las marcas participantes en la categoría de caldos	45
Cuadro 6. Precios de venta de la marca Doña Gallina en los diferentes canales de distribución.....	53

INTRODUCCIÓN

Doña Gallina nació en el año 1993, incursionando en la categoría de Culinarios, de la línea de caldos en cubos, convirtiéndose, en ese entonces, en una de las marcas representativas de la empresa Quala S.A.

Quala S.A., una compañía orgullosamente colombiana, fundada en el año 1980 en la ciudad de Bogotá, hoy es una de las empresas más grandes de Colombia, generando más de 3.600 empleos directos y más de 5.000 empleos indirectos. De acuerdo a estudios recientes de diversas publicaciones entre ellas realizada por la revista (Dinero 2013 Ed. 419), Quala S.A. figura como líder en varias de las categorías de consumo masivo donde participa, entre ellas, está la categoría de caldos donde con sus marcas Ricostilla y Doña gallina, ha logrado una participación importante y reconocimiento en la mente del consumidor (Top of Mind¹ revista, (Dinero Abril, 2013).

Hoy tiene el liderazgo en el segmento de costilla con la marca Ricostilla obteniendo 27,8% de participación del mercado, comportamiento diferente con la marca Doña Gallina, que solo alcanza un 15,3% de participación, cifra menor comparada con su competencia, lo cual preocupa y afecta los intereses de la compañía en consecuencia de las utilidades.

Este trabajo de investigación pretende identificar y analizar las causas que puedan estar afectando el consumo de la marca y su posicionamiento en el mercado de la ciudad de Cali. Los hallazgos que resulten de la investigación podrán ser considerados por la compañía Quala S.A. para generar los planes de acción correspondientes.

¹ Top of Mind, en una economía donde el consumo crece a todo vapor, las marcas son un activo estratégico para las empresas. Dinero y Gallup presentan el ranking de las marcas más recordadas y cercanas a los consumidores colombianos.

Para tal efecto, en el proceso investigativo se emplearán diferentes métodos de investigación de carácter cualitativo y cuantitativo.

En este proyecto se aplicarán los conocimientos adquiridos de la formación académica de los investigadores, especialmente lo que respecta al área de mercadeo.

JUSTIFICACIÓN Y PERTINENCIA

De acuerdo a diversas publicaciones como La Revista Dinero, La Nota Económica, Portafolio, entre otros, en Colombia existen varias compañías líderes en las diferentes categorías de consumo masivo tales como: Nutresa, Nestle, Unilever, Kraft, Procter & Gamble, Colgate, Alpina, Quala entre otras. De acuerdo con estudio realizado por el Monitor Empresarial de Reputación Corporativa (Merco), publicado el 30 de Octubre, 2013, Quala y sus marcas se encuentran entre los más reputados del país.

Se trata de una empresa joven, dinámica, creativa que de manera permanente ofrece al mercado propuestas innovadoras en procura de satisfacer las necesidades y preferencias del consumidor popular.

Quala realiza gran inversión en medios publicitarios con campañas de publicidad contundentes, intensas, cercanas y de conocimiento de uso o preparación para cada una de sus marcas, lo que ha generado una participación importante de mercado en cada una de las categorías donde participa.

Quala es una empresa que compite con multinacionales de gran trayectoria que cuentan con productos de muy buena calidad y con un musculo financiero robusto que les permite ser agresivos en sus estrategias, según el comentario de la Elite Empresarial con la Revista (Portafolio, 2013), que ubica a Quala entre el Top 10 de las empresas más innovadoras con una participación del 2,7% entre las demás compañías donde se quiere hacer un reconocimiento a las empresas que trabajan de manera permanente en la innovación de productos y servicios.

De acuerdo a la experiencia y actividad laboral de los investigadores, directamente vinculados con la empresa, se ha detectado que muy pocos consumidores han oído hablar de la compañía Quala, pero todos los colombianos alguna vez de su vida han consumido una de sus marcas, como lo son: Bonice, Fresco Frutiño, Suntea, Aromatel, Vive100%, Instacrem Ego, Ricostilla, Fortident, entre otros.

Durante los 33 años de la historia de Quala, uno de los lanzamientos más exitosos fue con la marca DOÑA GALLINA que nació en el año de 1996.

En ese entonces solo existían dos marcas que dominaban la categoría de caldos como lo eran Maggi y Knorr, marcas que pertenecen a las multinacionales Nestle y Unilever, respectivamente, lo cual a primera vista podría ser un obstáculo que difícilmente permitirían el desarrollo de Doña Gallina, de ahí nace la famosa guerra de los caldos, ya que durante muchos años Nestlé y Unilever dominaron el negocio de esta categoría. Sus marcas Maggi y Knorr tenían cerca del 90% del mercado. Pero en 1996 la empresa colombiana Quala entró a la pelea en esta categoría con un producto que según reconocen sus competidores, fue todo un cabezazo. Se trató de Doña Gallina, un caldo hecho a base de carne de gallina criolla, que para comienzos de 2001 ya ocupaba el segundo lugar en ventas, después de Maggi.

Nestlé no se quedó quieto ante esta arremetida. En Colombia, la famosa gallina azul de Maggi comenzó a pasearse de "este a oeste y de norte a sur", como repetían sus comerciales, con el fin de que los consumidores permanecieran fieles a la marca.

Unilever, fabricante de Knorr, tampoco se quedó quieta. Esta decidió enfocarse en el segmento de sopas y salsas listas para preparar, "un nicho en el que las amas de casa reconocen su mejor desempeño según dice el vicepresidente de mercadeo de la empresa" (Andrés Sandoval). No obstante, Knorr pasó de tener el 27% de una nueva marca, (Diciembre 11, de 1980).

Con una agresiva campaña promocional Quala rápidamente posicionó el producto y la marca en su mercado objetivo a partir de estrategias comerciales en televisión en las cuales se fomentaba el consumo de los hogares, Quala logró ganarse el corazón de las amas de casa colombianas dando sazón y sabor a todas sus comidas, además generó recordación a través de símbolos emocionales y campañas de mercadeo con prueba masiva de producto y obsequios de implementos asociados a la culinaria, como por ejemplo: el primer comercial de Doña Gallina con el niño pipe.

<http://www.youtube.com/watch?v=uzStVNGF8fk>

Al cabo de un año, según datos de Nielsen² Art. publicado en la revista (Semana, 1994) “Doña Gallina obtuvo el 11% de participación en el mercado” contra el 88% de las otras marcas competidoras. Durante más de una década, pese al empeño de Quala y su permanente presencia en los medios, la marca no logró obtener más del 15% de la participación del mercado en la categoría.

En Febrero de 2003 Quala lanzó Ricostilla, un caldo hecho a base de costilla de res. "Nos dimos cuenta de que las amas de casa le echaban hueso a las sopas para darles más sabor", dice (Ana María Sierra) gerente de marca de la empresa Quala. Un mes más tarde, Nestlé lanzó Maggi Caldo de Costilla.

Con lo cual Quala interpuso una demanda por competencia desleal ante la Superintendencia de Industria y Comercio de Colombia.

²Nielsen ofrece información de mercados integrada recopilada de una gran variedad de fuentes, avanzadas herramientas de gestión de la información, sofisticados sistemas y metodologías de análisis junto con un servicio profesional personalizado, para que nuestros clientes encuentren el mejor camino hacia el crecimiento.

Uno de sus argumentos es que el diseño de la caja de Maggi costilla era semejante a Ricostilla, en cuanto a su color, costilla impresa, empaque con lo cual buscaba confundir a los consumidores. Sin embargo, con este producto novedoso alcanzó el 17% en tan solo un año. Con ello Quala dinamizó la categoría y hasta ahora prevalece gracias a acciones de los competidores en la categoría.

Es necesario destacar que actualmente la categoría de caldos en Colombia vende \$ 192.000 millones de pesos anuales.

Algunos datos y cifras que complementan esta información: (Información suministrada por datos de la compañía, 2013)

- ❖ La Penetración en el Mercado de caldos es: 63% de los hogares Colombianos compran CALDOS al menos una vez por trimestre, es decir, 2.489.640 Hogares compran caldos concentrados por trimestre.
- ❖ La Tasa y Gasto: En un trimestre un hogar compra 34 cubos en promedio gastando en promedio \$ 7.891.
- ❖ Frecuencia de Consumo: los hogares compran en promedio caldos concentrados cada 8 días, es decir, que van 11 veces a comprar en 3 meses.
- ❖ Intensidad de Compra: cada vez que va a comprar un hogar adquiere 3 cubos en promedio.
- ❖ Participan cuatro compañías en esta categoría: Nestle con las marcas Maggi y Rico, Unilever con Knorr, Quala con Doña Gallina y Ricostilla y el Rey.

De esta forma la intención de los investigadores dada la importancia de la dinámica y penetración en el mercado de esta categoría, reviste especial importancia en indagar la participación y posicionamiento de la marca Doña Gallina en la ciudad

de Cali como uno de los mercados más representativos para la compañía, donde hoy logra tan solo un 15,3 % de participación en el mercado.

1. PLANTEAMIENTO DEL PROBLEMA

¿Cuáles son los factores que influyen en el consumidor caleño para que Doña Gallina no sea la marca líder en la categoría de los caldos de gallina?

2. OBJETIVOS

2.1 Objetivo General

Establecer los factores que indiquen en el posicionamiento de la marca Doña Gallina en el consumidor caleño.

2.2 Objetivos específicos

- ❖ Identificar las características del mercado objetivo en la ciudad de Cali (perfil del consumidor)
- ❖ Describir los competidores directos de la marca y sus estrategias de posicionamiento.
- ❖ Analizar la mezcla de mercadeo de la marca Doña Gallina (producto, precio, plaza y promoción).
- ❖ Identificar los aspectos más relevantes del posicionamiento de la marca Doña Gallina en la ciudad de Cali.

3. MARCO DE REFERENCIA

3.1 Marco Contextual

3.2 *Historia QUALA S.A*

La compañía multinacional Colombiana Quala S.A. se dedica a la producción y comercialización de productos de consumo masivo, está ubicada en la Cra 68D No. 39F-51 Sur, en el barrio Venecia en la ciudad de Bogotá.

Ha crecido gracias a su más valioso recurso, el talento de personas creativas y comprometidas con el desarrollo del País. Inició sus labores en 1980, en una pequeña bodega al sur de Bogotá en la avenida Boyacá, con la marca Instacrem y con 7 colaboradores que eran los encargados de cumplir los sueños de Michael de Rodhes (Presidente), desde ese momento ya tenía una visión clara de ser una de las compañías líderes y de mayor crecimiento.

Hoy cuenta con 30 marcas líderes y de excelente calidad en el mercado y se han convertido en las preferidas por los colombianos.

Quala participa en las siguientes macro categorías con las marcas de:

❖ CULINARIOS

❖ BEBIDAS

❖ POSTRES Y GELATINAS

❖ CUIDADO PERSONAL

❖ CUIDADO DEL HOGAR

❖ REFRESCOS CONGELADOS

❖ SNACKS

Quala maneja una distribución de logística propia en el territorio nacional y cuenta con sedes de operación de distribución de paso en las principales ciudades; Bogotá, Cali, Pereira, Bucaramanga, Barranquilla y Medellín. Quala atiende a 120.000 clientes directos en más de 600 municipios haciendo que se destaque entre las cinco primeras empresas más grandes de distribución de todo el país.

Factura más de 800 mil millones de pesos en el año, ocupando el puesto número 10 en la producción de alimentos industrializados, de acuerdo a datos suministrados por (Nielsen, 2013).

En la actualidad cuenta con 3.600 empleados directos y 5.000 empleados indirectos.

Quala ocupa el puesto número 20 dentro del ranking de las 150 principales empresas colombianas anunciantes en televisión (Ibope³, 2011).

Tiene una estructura de ventas intensiva, innovadora y con tecnología de punta, de acuerdo a publicaciones de la revista (Dinero, 2008).

Quala se posiciona como la organización colombiana mejor ubicada en el ranking de las mejores empresas para trabajar en América Latina, ubicándose en el primer lugar, de acuerdo con el listado que anualmente publica el instituto Great Place to Work (GPTW).⁴ (Revista Dinero, Noviembre 27 de 2009).

³ Grupo IBOPE: Con operaciones en 14 países del continente, es la mayor empresa de investigación de medios y mercado en toda Latino América.

⁴ GPTW: Es un instituto encargado de definir aquellas empresas en las cuales se considera que son lugares con un muy buen clima laboral para trabajar; este instituto llamado justamente por el nombre Great Place To Work lo que hace es desarrollar una serie de listas en la que se muestran las mejores empresas para trabajar de determinados países.

Los resultados, difundidos por la Revista Dinero, demuestran que las 100 mejores empresas se encuentran en un promedio de 80 a 90 puntos porcentuales con relación a las cinco dimensiones evaluadas por GPTW: credibilidad, respeto, justicia, orgullo y camaradería.

Quala, Una de las empresas más admiradas

El pasado 18 de Septiembre la Revista Dinero y la Firma Invamer Gallup realizaron una encuesta en diferentes sectores para encontrar a las empresas más admiradas en Colombia.

En la categoría de innovación Quala fue seleccionada por su permanente innovación en las operaciones, marcas y nuevos lanzamiento.

Para Quala este importante reconocimiento lo llena de orgullo por ser la empresa de Consumo Masivo más admirada en nuestro país, tiene el mérito de haberse convertido en una gran multinacional en poco tiempo, enfocándose al mercado de América Latina al llegar a países como Venezuela, República Dominicana, Ecuador, México, Perú, en donde cuenta con instalaciones propias que dejan el nombre de Colombia en alto, Quala lo ha hecho posible y sus ojos están puestos en la conquista del mercado Latinoamericano.

Quala siempre llevará progreso y desarrollo mejorando el nivel de vida de las personas con productos innovadores y de excelente calidad.

¿Cuál ha sido el Éxito de Quala?

- ❖ Conocimiento profundo de las necesidades del consumidor local popular.
- ❖ Desarrollo de productos innovadores y diferenciados.
- ❖ Focalización en mercadeo y publicidad.
- ❖ Lo más importante el talento humano.

Quala es una compañía líder en el mercado, sólida, creativa, alegre, con ideas nuevas e innovadoras, dispuesta a contribuir al desarrollo de Colombia, América Latina y la presencia en un nuevo continente.

3.3 PROPÓSITO QUALA S.A.

Nuestros éxitos y valores, serán una guía e inspiración para que toda nuestra gente y las personas que nos conozcan, transformen paradigmas y se convenzan que con pasión, auto exigencia, esfuerzo, determinación, sencillez y pensamiento profundo, **TODO ES POSIBLE.**

3.4 MISIÓN QUALA S.A.

Dominar categorías de consumo masivo, construyendo marcas líderes y rentables, que ofrezcan una propuesta superior al Consumidor Popular Local.

3.5 VISIÓN QUALA S.A.

En el año 2016, Quala Colombia aumentará sus ventas en un 100% vs el 2011 alcanzando \$ 1 BILLÓN de pesos provenientes de:

- ❖ Ingresar exitosamente a 3 nuevas macrocategorías con marcas rentables e internacionalizables.
- ❖ Fortalecer nuestra posición en las macrocategorías actuales, dominando nuestras categorías estratégicas e incursionando en nuevas.
- ❖ Explosionar el negocio Bonice

Seremos reconocidos como una exitosa multinacional colombiana que presenta propuestas Innovadoras, ejecutadas con excelencia y que alcanza sus metas con un equipo humano con talento superior, empoderado, en permanente desarrollo, que vive y transmite la cultura Quala y que con sus éxitos y valores inspira positivamente al país.

Con apertura al entorno, estaremos en continua construcción y apropiación del conocimiento en los factores claves y utilizaremos las mejores prácticas y herramientas para simplificar y agilizar la operación. Trabajaremos de manera sinérgica con los países, aportando nuestras ideas y talento para que Quala internacional se convierta en una compañía latinoamericana con proyección global "Con la determinación de los mejores, VAMOS POR MÁS!!!, una frase clave del presidente de la compañía Michael de Rhodes" para lograr esta visión, (Información suministrada por la compañía, 2013)

3.6 MARCO CONCEPTUAL

- ❖ Consumo masivo: Se llama consumo masivo, a aquellos productos de alta demanda, que son requeridos por todos los estratos sociales. La producción de estos elementos motiva una alta competencia de las empresas por la captación de la clientela, ofreciendo cada una alternativas que las hace diferenciales, en calidad, precio o agregados.
- ❖ Penetración de mercado: Consiste en incrementar la participación de la empresa de distribución comercial en los mercados en los que opera y con los productos actuales, es decir, en el desarrollo del negocio básico. Esta estrategia se puede llevar a cabo provocando que los clientes actuales compren más productos (por ejemplo, ampliando los horarios comerciales), atrayendo a los clientes de la competencia (por ejemplo, bajando precios) o atrayendo a clientes potenciales (por ejemplo, ofreciendo parking gratuito).
- ❖ Líder en el mercado: Es aquel producto o servicio que posee la mayor porción del mercado, o la mayor parte de una categoría específica, además de ser el que más ventas genera, que goza de mayor prestigio, imagen y notoriedad en el mercado competidor en el que se encuentre.
- ❖ Posicionamiento: En el mercado de un producto o servicio es la manera en la que los consumidores definen un producto a partir de sus atributos importantes, es decir, el lugar que ocupa el producto en la mente de los clientes en relación de los productos de la competencia.
El posicionamiento se puede definir como la imagen de un producto en relación con productos que compiten directamente con él y con respecto a otros productos vendidos por la misma compañía.

- ❖ Cuota de mercado: Es la cantidad de un producto o servicio (generalmente expresado como porcentaje) que una empresa vende en un área de mercado. Conocer la cuota de mercado que una empresa tiene es útil tanto para los inversores como para los empresarios. La mayoría de las veces una empresa con una cuota de mercado grande tendrá menores gastos de operación y por lo tanto será más rentables que los competidores más pequeños.

- ❖ Categorías de producto: Consiste en todas las familias de productos que tienen las mismas características pero que además ofrecen la misma funcionalidad general.

- ❖ Estrategias de mercado: Consisten en acciones que se llevan a cabo para lograr un determinado objetivo relacionado con el marketing. Se utilizan en el mercado para introducir un producto en él, también se las denomina planes de utilización de recursos, para alcanzar un equilibrio de competencia dentro de este mercado, es decir que son las herramientas que utiliza un empresario para vender su producto, y estos son variados y de acuerdo a diferentes condicionantes; para ello deben tener objetivos y un plan de acción a realizar.

- ❖ Preferencias del consumidor: Tiene como objeto determinar qué elección realizará un consumidor entre los bienes que tiene disponible y dentro de los que puede adquirir con los recursos que dispone.

- ❖ Segmentación de mercado: Sirve para determinar los rasgos básicos y generales que tendrá el consumidor del producto, teniendo en cuenta que el mismo no va dirigido para todo público, sino para el público objetivo identificado como Consumer Portrait.

- ❖ Mezcla de mercadeo: Se refiere a las herramientas o variables de las que dispone el responsable de la mercadotecnia para cumplir con los objetivos de la compañía. Son las estrategias de marketing, o esfuerzo de mercadotecnia y deben incluirse en el plan de marketing (plan operativo). La empresa usa esta estrategia cuando busca acaparar mayor clientela.

3.7 MARCO TEÓRICO

Para tener una visión clara y precisa de lo que queremos desarrollar con esta investigación los referentes teóricos serán los siguientes:

Con base a la teoría del Libro de Leon G. Schiffman, Leslie Lazar Kanuk (2005) Comportamiento del consumidor. El **posicionamiento**, es la imagen que crean hacia el consumidor y el cliente consume ese producto y se hace leal a esa marca y empiezan a tener más confianza en la imagen del producto que en sus atributos reales. O hacer que su producto tenga un **Reposicionamiento** por competencia o satisfacer las necesidades del consumidor que siempre cambian.

El comportamiento del consumidor se enfoca en la forma en que los individuos toman decisiones para gastar sus recursos disponibles (tiempo, dinero y esfuerzo) en artículos relacionados con el consumo. Eso incluye lo que compran, por qué lo compran, cuándo lo compran, dónde lo compran, con qué frecuencia lo compran, cuán a menudo lo usan, cómo lo evalúan después y cuál es la influencia de tal evaluación en compras futuras, y cómo lo desechan.

Una de las constantes más importantes en todos nosotros, a pesar de nuestras diferencias, es que todos somos consumidores.

Con estos antecedentes confirmamos que Quala es una compañía que logra posicionar sus productos en los primeros lugares en cada uno de las categorías en las que se encuentra, logrando así que el consumidor prefiera sus marcas frente a las de la competencia.

En algunos casos cuando la marca esta caída en el mercado lo que consigue Quala con sus lanzamientos es reposicionarla para que tenga más credibilidad o este en la mente del consumidor y no cambie para satisfacer las necesidades del mercado.

Quala busca que sus marcas estén por encima de las necesidades de los consumidores, generando así un valor agregado diferenciador a los productos de la competencia, que incluyen el factor económico pensando en el bolsillo de los consumidores, en que los podrán encontrar en cualquier cadena, supermercado, o diferentes canales de distribución al alcance de todos.

Usamos o consumimos regularmente alimentos, ropa, vivienda, transporte, educación, muebles, vacaciones, lujos, servicios e incluso ideas. Como consumidores, desempeñamos una función vital para la salud de la economía, tanto local como nacional e internacional.

Las decisiones de compra que tomamos a diario afectan la demanda de materias primas básicas, transporte, producción y servicios bancarios; e influyen en el empleo de los trabajadores y en el uso de recursos, en el éxito de algunas industrias y en el fracaso de otras.

Tomando en cuenta el concepto de Posicionamiento desarrollado por Al Ries y Jack Trout, en el Libro Posicionamiento “la batalla por su mente” publicado en el año (2000), que revolucionó la forma como se hace publicidad. Por primera vez se trataba el tema de cómo comunicar en una sociedad que sufre de exceso de comunicación.

La idea es que la empresa debe crear una “posición” en la mente del prospecto, que refleje las fortalezas y debilidades de la empresa, sus productos o

servicios (y las de sus competidores). Una vez conseguida la posición, es necesario mantenerla.

En un libro lleno de casos y anécdotas de éxitos y fracasos, los autores demuestran que el posicionamiento, entre otras cosas:

- ❖ Ayuda a construir una estrategia basada en las debilidades de sus competidores.
- ❖ Permite utilizar su posición actual y beneficiarse de ella.
- ❖ Funciona aun cuando su producto no sea el primero en el mercado.
- ❖ Facilita la selección del nombre de su producto, camino al éxito.

Como lo explica Jack Trout, Quala desarrolla y pone en práctica estrategias que compitan con los mejores productos de la competencia, ofreciendo una marca o producto innovador que llene todas las expectativas del consumidor, toma como base su posicionamiento para lograr grandes saltos y competir con todas las demás empresas del consumo masivo. Dado este caso existen algunas marcas en el mercado que con sus productos claramente no son los primeros y tampoco están en primer lugar en la mente del consumidor, es aquí cuando Quala implementa estas estrategias para superar estas posibles dificultades, generar cambios y ser los mejores, todo esto con el pilar más grande de la compañía, la innovación.

En cuanto a la percepción del cliente se hace referencia Según J. MARSHALL en el año 2002, en su teoría Económica “La base de esta teoría”, uno de cuyos exponentes más relevantes, es que el hombre busca siempre maximizar su utilidad, es decir, el hombre siempre tratará de lograr el producto que más utilidad le dé en función del precio que pagará por él, en otras palabras, el hombre siempre tratará de maximizar la relación costo beneficio en cada actividad de su vida.

El mundo de los clientes se basa en las percepciones que estos tienen de las marcas que prefieren, ya que, si tienen una mala percepción de una marca simplemente la desechan.

El libro “Las 22 Leyes Inmutables del Branding”; Al Ries y Laura Ries publicado en Octubre del 2011, nos señala en la ley No.7, Ley de la Calidad; que se debe procurar crear la percepción de calidad en la mente de los prospectos ya que esta nos estará dando la pauta para crear una marca sólida y fuerte en la mente de estos por la percepción que están teniendo.

Una buena marca estará dada por la calidad que los clientes perciban de esta ya sea a través de los esfuerzos por tener un buen nombre, o estándares de precios que comuniquen y transmitan la calidad del producto. Ahora ya no decimos esto es calidad y por lo tanto es una buena marca, son los clientes los que dicen que es una buena marca porque tiene y comunica calidad.

La marca de una empresa no es simplemente un logotipo o una serie de colores combinados al azar. Hoy en día, la marca tiene un importante uso estratégico y es una de las herramientas más importantes para el marketing. Si conseguimos crear una marca fuerte, la gestionamos de forma correcta y la desarrollamos a lo largo de los años, lograremos la confianza de los consumidores y al mismo tiempo, superaremos nuestros objetivos de ventas y ganancias.

La identidad es uno de los elementos más importantes para cualquier marca, ya que, es la responsable de hacer que un producto sea diferente a las demás. Adicional se encarga de transmitir las expectativas y promesas a los consumidores, así como las asociaciones que aspira alcanzar. La identidad de una marca es la propia extensión de ésta.

Las marcas deben de tener el poder de comunicar algo a los clientes, ya que, si no lo logra es una marca débil que pasa a ser de la gran cantidad de marcas genéricas que se encuentran en el mercado.

La calidad es un medio excelente de llegar al corazón de los clientes siempre y cuando estos lo perciban y no sea la empresa la que les tenga que decir que x producto es de calidad cuando el cliente lo percibe se compromete con la marca y lo comunica a su medio lo cual hace la calidad y el prestigio de la marca aún mayor.

Todas y cada una de las marcas de Quala buscan comunicar algo en el cliente, no ser un simple producto, además de ser de calidad lo que busca es llegar al corazón de todos los consumidores y fuerte en su mente, que siempre que vayan a comprar el producto no duden en cambiarlos, que lo identifiquen cumpliendo con esa promesa de valor que Quala ofrece a los múltiples consumidores.

Hoy en día Quala usa las herramientas necesarias, para competir en el mercado y ofrecer un producto, económico, bueno y de excelente calidad, que genere expectativas pero que a su vez logre durar a lo largo de los años y que con el tiempo los consumidores se comprometan con la marca y la sigan consumiendo.

Por otra parte Schiffman, (en 1997), dice que un mapa perceptual se refiere a los métodos para analizar y entender en forma sintética, las percepciones del consumidor sobre distintos productos, dando como resultado una representación, normalmente, en un plano, del complejo mundo multivariado de las opiniones de este, en algunos casos es necesario verla en tres o más, pero para que no se desanime, se le recuerda que cada una de las nuevas dimensiones puede estar representando un buen número de los atributos iniciales.

Con este análisis nuestro propósito de dar a la investigación un sistema coordinado y coherente de conceptos y proposiciones que permitan abordar el problema, en donde se integre dentro de un ámbito donde éste cobre sentido, incorporando los conocimientos previos relativos al mismo y ordenándolos de modo tal que resulten útil a nuestra investigación.

Para Quala es de suma importancia saber que perciben, que opinan y que desean los clientes de sus productos, para esto están en constantes investigaciones de mercado, identificando que quiere el consumidor o adelantando porque una de sus marcas puede decaer, y encontrar cual es el porqué de esta situación, es así como el equipo de mercadeo, de investigación, de desarrollo, de finanzas , etc., logra hacer de Quala una de las empresas más innovadoras de América Latina que está en constante evolución y mejoramiento en el mercado de consumo masivo.

Con el fin de situar nuestro problema dentro de un conjunto de conocimientos, que permita orientar nuestra búsqueda y nos ofrezca una conceptualización adecuada de los términos que utilizaremos.

4. METODOLOGÍA

La metodología que se va a utilizar para el trabajo de análisis de percepción de la marca Doña Gallina y el conocimiento de su posicionamiento en el consumidor, se llevará a cabo en la ciudad de Cali, en donde se tiene estimado que el análisis se realice durante 4 meses, y para la obtención de la información se realizar los siguientes procesos:

- ❖ Análisis de información secundaria, extraída de fuentes confiables tales como páginas web de la compañía, información de los directivos y empleados.
- ❖ Entrevistas a personas relacionadas con la compañía y con la marca.
- ❖ Análisis de resultados del comportamiento de productos (Nielsen, Skantra) artículos relacionados al tema de consumo masivo.
- ❖ Salida de campo a un sector principal de la ciudad para identificar oportunidades.
- ❖ Realización de encuestas enfocadas al consumidor objetivo de la marca.
- ❖ Mapa Perceptual
- ❖ Trabajo de campo a consumidores del mercado objetivo: que incluya, cuestionario estructurado a grupos de consumidores y un grupo focal (Focus Group)

Figura 1. Metodología y proceso de la investigación

Fuente: Elaboración Propia de organización para cronogramas de actividades 1

5. DESARROLLO DE LA INVESTIGACIÓN

5.1 Sector de Consumo Masivo

En este apartado inicialmente comenzamos una breve historia, informando el valor de la categoría en Colombia que asciende a los \$ 192. Mil millones anuales donde Quala con su marca Doña Gallina tiene el 15,3% de participación en el mercado, esta categoría tiene una penetración en el trimestre del 63% del mercado en los hogares colombianos, esto representa aproximadamente la compra de 2.489.640 hogares en el trimestre, (Información suministrada por datos de la compañía, 2013)

La marca Doña Gallina es un producto de consumo masivo ubicado en la categoría de culinarios, utilizada por las amas de casa como un complemento para darle sazón a sus comidas, en esta categoría participan cuatro compañías entre ellas, Nestle, con sus marcas Maggi, Rico, Maggi costilla. Unilever con sus marcas Knorr, El rey con su marca REY y Quala con Ricostilla y Doña Gallina, (Información suministrada por datos de la compañía, 2013)

El Caldo de Gallina técnicamente es un caldo deshidratado que permite de forma sencilla y rápida elaborar un caldo instantáneo, su facilidad de uso en la cocina moderna se debe principalmente a su facilidad de conservación y a la facilidad con la que se puede aplicar a cualquier proceso culinario, considerado hoy en día como un ahorro de tiempo, como pueda ser la elaboración de sopas, salsas, pastas, arroz.

La marca Doña Gallina se lanza al mercado en 1996 incursionando en uno de los categorías más grandes de consumo masivo por su tamaño y rentabilidad, mercado dominado por dos multinacionales llamadas Nestlé y Unilever, en la cual Doña Gallina ingresa innovando con el concepto de sabor y sustancia de gallina criolla, comunicando el concepto a través de su empaque y los comerciales de televisión.

Doña Gallina cuenta con presentaciones de caldos en cubos en las referencias de: 8, 12, 24, 48 y 200 y caldos desmenuzados en las presentaciones de 12 sobres 18 sobres y 1.5 kg, ilustradas a continuación en la siguiente figura:

Figura 2. Presentaciones y referencias de la marca Doña Gallina

Fuente: Elaboración Propia con productos reales de la marca 2

La marca Doña Gallina para seguir su consolidación de liderazgo debe continuar innovando, es por eso que para seguir explotando el concepto de naturalidad y un mejor sabor, en el 2013 se crea la granja de Doña gallina con la intención de posicionar la marca y mostrar al consumidor la diferencia en la crianza de gallinas de otras marcas y la de Doña Gallina.

Figura 3. Tendencia de Participación Share⁵ Volumen de Caldos

Fuente: Datos Nielsen información Octubre – Noviembre de 2013 3

En el grafico anterior se puede observar que el líder de la categoría es Maggi con una participación del 30.9% con una tendencia decreciente en los últimos 6 meses y Doña Gallina logra una participación en el mercado nacional del 15.3% su crecimiento apalancado en la innovación de los caldos desmenuzados que hoy pesan el 2.3%.

⁵ SHARE VOLUMEN: Es el índice que posee una empresa o negocio en un mercado determinado. Está íntimamente relacionado con el potencial de mercado, ya que si estimamos el valor del potencial del mercado, junto con los datos de venta de la empresa o negocio, podremos calcular la cuota de mercado de la misma.

Cuadro 1. Participación de Ventas Doña Gallina por canales de distribución

PARTICIPACION POR CANALES		
CANALES DE VENTAS	VENTAS ANUAL DE LA MARCA	PARTICIPACION
DISTRIBUIDORES	\$ 1.548.642.344	30%
SUPERMERCADOS	\$ 1.087.347.421	21%
CADENAS REGIONALES	\$ 976.147.353	19%
MAYORISTA	\$ 511.327.720	10%
PREVENTA	\$ 500.835.413	10%
AUTOSERVICIOS INDEPENDIENTES	\$ 314.389.413	6%
MICRODISTRIBUIDORES	\$ 130.291.006	3%
INSTITUCIONALES	\$ 9.307.676	0,18%
TIENDAS CABECERA BARRIO	\$ 2.324.803	0,05%
MAYORISTAS LICOREROS	\$ 1.463.136	0,03%
VENTA EMPLEADOS	\$ 93.072	0,00%
VENTAS TOTALES AÑO 2013	\$ 5.082.169.358	100%

Fuente: Elaboración Propia con datos de la Compañía 4

La marca de Doña gallina en el año 2013 en la ciudad de Cali vendió \$5.082.169.358 distribuidos en los diferentes canales, teniendo mayor importancia el canal de cadenas entre los supermercados y cadenas regionales que pesan el 40% de la venta, seguido por el canal de distribuidores que hace el 30% de las ventas, como se muestra en el Cuadro No.1.

Cuadro 2. Participación de Ventas Doña Gallina por referencia

PARTICIPACION POR REFERENCIAS		
REFERENCIAS	VENTAS ANUAL DE LA MARCA	PARTICIPACION
19091103 DONA GALLINA 24X48PL y TA R02	\$ 1.449.945.669	29%
19093302 DONA GALLINA 4X200R02COL	\$ 1.315.801.731	26%
19090104 DONA GALLINA 144X8 R02COL	\$ 906.762.670	18%
19092103 DONA GALLINA 72X12R02COL	\$ 870.143.077	17%
19090602 DONA GALLINA 24X24R02COL	\$ 270.076.334	5%
19094002 DONA GALLINA DESME 72X12	\$ 126.416.076	2,5%
19095002 DONA GALLINA DESME 30X18	\$ 94.390.091	1,9%
19092603 DONA GALLINA 6X1.5R02COL	\$ 48.633.710	1,0%
VENTAS TOTAL DEL AÑO 2013	\$ 5.082.169.358	100%

Fuente: Elaboración Propia con datos de la Compañía 5

La marca Doña Gallina cuenta con 8 referencias, el 90% de sus ventas está concentrado en 4 referencias, cobrando mayor importancia la referencia de tarro por 48 y tarro x 200, como se muestra en el Cuadro No. 2.

6. MERCADO OBJETIVO

Doña gallina es un producto orientado a satisfacer las necesidades del consumidor local popular, que busca sazonar y dar un mejor sabor a las comidas, por ser practico y económico se convierte en un aliado de todas las amas de casa.

6.1 PERFIL DEL CONSUMIDOR

Se ha considerado que el perfil del consumidor de este producto tiene las siguientes características: mujeres y hombres entre los 18 y 60 años de edad, que les guste sazonar sus comidas, buscando practicidad al momento de preparar.

6.2 SEGMENTACION ACTUAL

También es utilizado por personas que no cuentan con la capacidad económica suficiente y compran un cubo de caldo para sustituir un producto que tenga las mismas características y provea un sabor delicioso a las comidas, en este caso nuestro mercado potencial son los estratos 1, 2 y 3. Con un estilo de vida que pueden ser amas de casa o personas que no tengan el tiempo suficiente para cocinar y buscan un producto practico y económico.

6.3 ANÁLISIS DE LA DEMANDA ACTUAL

Actualmente en el mercado de los caldos participan cuatro compañías entre ellas Nestle, Unilever, el Rey y Quala, según datos obtenidos de Nielsen, la categoría esta dividida en dos segmentos, caldos de gallina y caldos de costilla, hoy el segmento de costilla pesa el 30.7% de las ventas en volumen y los caldos de gallina pesan el 69,3% de las ventas en volumen.

6.4 PARTICIPACION EN EL MERCADO

6.5 PERSPECTIVA DE LA DEMANDA FUTURA

El liderazgo de la categoría esta distribuido de la siguiente forma:

- ❖ Quala tiene una participacion en el mercado del 43.1% distribuido de la siguiente forma: Ricostilla con un 27.8% y Doña gallina 15,3%,
- ❖ Nestle con una participacion del 34.1% con su marca Maggi en sus referencias de Maggi gallina y maggi doble gusto.
- ❖ Unilever con su marca Knorr participa con el 22,8% entre sus referencias de Gallina y costilla, (Tendencia de participación Share Volumen de Caldos, 2013).

Analizando la figura No.3 de Nielsen podemos concluir una oportunidad de mercado para Quala, ya que, en el segmento de mayor peso que son los caldos de gallina, tiene una participacion del 15,3% de participacion con Doña Gallina, un poco menos de la mitad del lider del segmento que es Maggi.

7. ESTRATEGIAS DE MARKETING

Las estrategias que maneja la compañía con la marca de Doña Gallina corresponden a la mezcla de mercadeo, entre las cuales se destacan las siguientes:

Cuadro 3. Estrategia de Marketing Marca Doña Gallina

PRESENTACION DOÑA GALLINA	COSTO	PRECIO DE VENTA	% VENTAS X REFERENCIA	PLAZA/CANALES DE DISTRIBUCION	PROMOCION	ESTRATEGIA DE PRECIOS
x8	\$ 1.411	\$ 1.880	18%	Grandes Superficies & Autoservicios	Presentacion de Doña Gallina Pague 12 Lleve 14 & Pague 8 lleve 10	Doña Gallina su precio Iguual que Maggi. Knorr estar 10% por debajo
x12	\$ 2.107	\$ 2.880	17%			
x12 desmenuzado	\$ 2.107	\$ 2.880	2,5%			
x24	\$ 4.100	\$ 5.590	5%			
x48 Tarro	\$ 7.991	\$ 10.650				
x48 Caja	\$ 7.602	\$ 9.500	29%	Mayoristas, Distribuidores y T&T	Presentacion de Doña Gallina 2dy x 48 Gtis 2 Sobres de Suntea x1,5 Doña Gallina x200 Gtis 6 Sobres de Suntea 1,5lt	
x200	\$ 31.472	\$ 37.100	26%			
x18 desmenuzado	3160	\$ 3.700	1,9%			
x1500	\$ 16.853	\$ 23.000	1%	Hipermercados		

Fuente: Elaboración Propia con datos de la Compañía 6

7.1 PRODUCTO

Estrategia de Producto: La marca cuenta con diversas presentaciones que permite llegar a diversos tipos de clientes de acuerdo a su necesidad y capacidad económica.

7.2 PLAZA

Estrategia de Plaza: Los productos se distribuyen en todos los canales de distribución manejando diferentes tipos de promociones, Actividades y negociaciones dependiendo el canal.

7.3 PROMOCION

Estrategia de Promoción: La marca cuenta con unas referencias y presentaciones específicas para cada canal, con las cuales dependiendo de estos las promociones varían, e incluso son complementadas con otros productos de la compañía.

7.4 PRECIO

Estrategia de Precios: Existe una estrategia de precios clara frente a la competencia con el fin de generar alarmas para reaccionar con planes de acción frente a un incumplimiento de la política.

8. COMPETENCIA

8.1 Competidores actuales

MAGGI

La marca Maggi nace de la mente visionaria de Julius Maggi cuando pensó en buscar una solución alimenticia, sabrosa, nutritiva y accesible para todos.

Todo comenzó en Suiza en el año 1.863 cuando inventó una fórmula para darle más sabor a las comidas. En 1.882 el gobierno de Suiza le encargó la elaboración de un producto que le diera facilidad a la mujer para preparar comida en menos tiempo. Así surgió la sopa instantánea.

Fue en 1.908 cuando inventó el famoso cubito deshidratado a través del cual sería reconocido mundialmente a lo largo de la historia.

En 1.947 la compañía Nestle adquirió a la marca Maggi y a través de los años se ha convertido en una marca estratégica para el grupo Nestle.

La marca, a nivel mundial, tiene una amplia gama de productos que ofrecen soluciones al ama de casa, entre los cuales encontramos cubitos, sopas, sazonadores, bases, fideos y platos preparados de la más alta calidad.

Día tras día un gran número de personas en todo el mundo utilizan los productos Maggi para sus preparaciones rutinarias. Sin importar dónde se encuentran, todos tienen necesidades y motivaciones comunes generadas por Maggi, (Información suministrada página Nestle, 2014).

KNORR

Todo comenzó cuando en 1838 Carl Heinrich Knorr perfeccionó un método para la deshidratación de vegetales por el cual los valores y sabores naturales de los ingredientes se mantenían intactos y que dio el puntapié inicial al desarrollo de caldos y sopas deshidratadas, estableciendo una de las primeras compañías modernas de alimentación con fábricas en Suiza, Alemania y Austria.

Knorr llega a la Argentina a comienzo de la década de 1960 introduciendo los caldos en cubo. Fue tal la aceptación por parte de las amas de casa que lo que se esperaba vender en un año se vendió en solo un mes. Un año después se lanzaron las sopas crema, con el mismo grado de aceptación por parte del público.

En los años 80 se lanzaron las sopas instantáneas Knorr Quick, para poder disfrutar de una rica y reconfortante sopa en cualquier lugar y acompañando a las mujeres que comenzaban a trabajar y tenían menos tiempo para cocinar, la marca lanzó sus Arroces y Pastas listas.

En los '90, y respondiendo a las distintas tendencias alimenticias de nuestro país, Knorr lanzó el puré de papas instantáneo, sopas crema y sopas instantáneas light. Además, con una orientación más hacia los chicos, presentó su línea de Sopas Caseras con Fideos.

Luego siguieron los saborizadores en sobre y sabor en cubos, que combinan distintos sabores para resolver la comida de todos los días, (Información suministrada página Unilever, 2014)

EL REY

El Rey es una compañía colombiana con 70 años de experiencia en el mercado colombiano, líder en la categoría de los condimentos. El Rey actualmente cuenta con un amplio portafolio de productos alimenticios tales como salsas, condimentos en pasta, sazónadores completos, caldos, mezclas listas, chocolates y dulces.

La marca El Rey es un ícono para los colombianos y fue reconocida como Marca Notoria en el año 2010 por la Superintendencia de Industria y Comercio. Gracias al esfuerzo y su compromiso con el consumidor, El Rey ha sido galardonado en Colombia con la Medalla al Mérito Industrial, (Información suministrada página El Rey, 2014).

8.2 PARTICIPACION EN EL MERCADO

8.3 ESTRATEGIAS DE MARKETING DE LA COMPETENCIA

9. Cuadro 4. Estrategia de Marketing frente a la competencia

ESTRATEGIA/MARCAS	DOÑA GALLINA	MAGGI	KNORR	EL REY
Producto	Variedad de Gallina y Presentaciones en cubos y desmenuzados	Variedad de Gallina y Gallina con especias, Presentaciones en cubos y desmenuzados	Variedad de Gallina y Presentaciones en cubos y desmenuzados	Presentacion en sobres
Precio	Parity con maggi y 10% mas costoso que Knorr	Paryty con Doña gallina	10% por debajo de Maggi y Doña Gallina	Cumplimiento del PVS
Promocion	Oferta 3 momentos del año con oferta gtis 2 cubos o gtis una sopera	Oferta permanente Maggi x 8 y x 12 Gtis 2 cubos, sorteo de Cruceros, vajillas, refractarias, electrodomesticos/ empaque de 200 caldos en un recipiente plastico en forma de gallina	oferta permanente desmenuzados pague 8 lleva 12	N/A
Plaza	Presencia en los diferentes canales de distribucion	Presencia en los diferentes canales de distribucion	Solo tiene presencia en los supermercados, autoservicios y tiendas	Solo tiene presencia en los supermercados y autoservicios
Estrategia en cada canal	Comerciales de Tv anunciando un caldo con gallina criolla y criadas en una finca/ Supermercados 3 momentos puntuales con promociones de Dg Gtis una sopera o gtis 2 cubos/ Distribuidores concursos a la fuerza de ventas \$ 30.000 por el cumplimiento de la cuota.	Comercial de TV sorteando cruceros con los empaques de maggi/ Supermercados y autoservicios impulsadoras y degustacion de los productos/ Distribuidores concursos a la fuerza de venta \$ 250.000 por cumplimiento en los objetivos y sorteo de viajes/ Mayorista negociacion de bloques de visibilidad y la marca de maggi gallina azul pintada en las fachadas de los locales.	Comerciales de tv en fechas especiales anunciando el caldo del Amor, Presencia en las tiendas y supermercados enfocada al caldo desmenuzado	Solo tiene presencia en alguna de las cadenas a nivel nacional logrando la distribucion de los condimentos el Rey atravez de la empresa linea 1
Participacion en el mercado cifras Nielsen	15,3%	34,1%	22,8%	1%

Fuente: Elaboración Propia con información adquirida en salida de campo zona Santa Helena 7

En el cuadro anterior se puede evidenciar que la marca Doña Gallina frente a Maggi se encuentra en desventaja, teniendo en cuenta las actividades, negociaciones y concursos que realiza con la fuerza de ventas, adicional podemos concluir que las marcas Knorr y el Rey son poco activas dentro de la categoría de caldos.

10. MEDICION DEL POSICIONAMIENTO

Cuadro 5. Medición del Posicionamiento de las marcas participantes en la categoría de caldos

MEDICION DE POSICIONAMIENTO CALDOS DE GALLINA															
MARCA	Tradicion			Publicidad			Precio/Promocion			Facil Uso			Sabor		
[Yellow]			[Yellow]			[Yellow]			[Yellow]			[Yellow]			
[Blue]			[Blue]			[Blue]			[Blue]			[Blue]			
[Green]			[Green]			[Green]			[Green]			[White]			
[White]			[White]			[White]			[Red]			[White]			
Participacion	0% -33%	34%-66%	67%-100%	0% -33%	34%-66%	67%-100%	0% -33%	34%-66%	67%-100%	0% -33%	34%-66%	67%-100%	0% -33%	34%-66%	67%-100%

Fuente: Elaboración Propia con información adquirida en salida de campo zona santa Helena 8

11. ATRIBUTOS DEL PRODUCTO QUE INFLUENCIAN LA DECISIÓN DE COMPRA

Con la salida de campo realizada el sábado 19 de Abril del 2014, en la plaza de mercado de Santa Helena, el Autoservicio Mercar, La tienda Olimpica Acacias, Supertiendas Cañaverl y los demás puntos de venta, se pudo observar y analizar cuáles son las preferencias que tienen los consumidores a la hora de comprar un caldo de gallina en cualquiera de sus presentaciones.

Como objetivo también de esta salida de campo decidimos encuestar a 25 personas del común que estuvieran en la zona de la plaza de mercado y a los lugares de venta en donde estuviera presenta la marca Doña Gallina.

En primera instancia se les explico a las personas cual era el motivo de las encuestas para que quisieran colaborar y cuál era la razón de nuestra investigación.

Con esto buscamos entrevistar a todo tipo de personas, empezando por las que encontramos en los supermercados evidenciando que no solo son las mujeres quien van a merca sino que por el contrario también los hombres, quienes fueron participes de nuestro estudio de mercado.

Tuvimos la oportunidad en este caso de encuestar a una mercaderista que en el momento estaba surtiendo y acomodando las exhibiciones de los caldos de gallina.

Se encuestaron también a los dueños de los negocios que en el momento estaban y que quisieron participar, además de las personas que trabajaban y atendían los puntos de venta.

Encuestamos en los puntos de venta mayoristas a personas que iban a comprar los caldos de gallina para llevarlos a vender en sus tiendas de barrio.

Después de todo este proceso de realizar las encuestas decidimos plasmar los resultados como se ven en el Cuadro 5. Medición del Posicionamiento de las marcas participantes en la categoría de caldos.

Cada una de las marcas tiene una característica diferente y un atributo que realza de la otra, con lo que consiguen llamar la atención del consumidor, y llevarlos a tomar esa decisión de compra por el producto escogido.

Se encontró el siguiente resultado con base a la decisión de compra de un caldo de gallina:

Figura 4. Atributos que influyen en la decisión de compra de un caldo de gallina

Fuente: Elaboración Propia con información adquirida en salida de campo 9

Con este análisis se puede observar que los atributos que generan una mayor influencia de compra para un caldo de gallina son: que en el momento de su preparación sea practico y fácil de disolver, que tenga precios asequibles para los diferentes consumidores y que por último el producto se pueda encontrar en diferentes presentaciones para el gusto de cada uno de los consumidores.

12. DIMENSIONES CLAVE DE CADA ATRIBUTO QUE INFLUENCIA LA DECISIÓN DE COMPRA

- ❖ **Que sea fácil de disolver:** Para los consumidores de caldos de gallina ya sea en cubos o desmenuzados es muy importante que este sea de fácil disolución, porque siempre están buscando que sus comidas tengan un buen sabor, que las comidas no queden demasiado condimentadas, o con algún tipo de grumo que no haga que se disuelva bien el producto para que así, sea el mejor complemento en cualquiera de las múltiples preparaciones en las que se pueda usar.

- ❖ Precio asequible: Los consumidores por lo general buscan un caldo de gallina que además de tener un buen sabor tenga un precio asequible porque claramente deben pensar en la economía de su canasta familiar, esto incluye que no solo el cubo pequeño sea económico sino que todas las presentaciones en las que vienen tengan un precio asequible para todos.

- ❖ Diferentes presentaciones: Es importante para cualquier consumidor poder encontrar el producto que desean comprar en diferentes tipos de presentaciones, y para el caso de los caldos de gallina esta la preferencia tradicional del cubo de gallina o por la que muchos están consumiendo actualmente que es el desmenuzado de caldo de gallina.

13. MAPA PERCEPTUAL (FRENTE A LA COMPETENCIA)

Figura 5. Mapa perceptual Doña Gallina frente a la competencia

Fuente: Elaboración Propia con información adquirida en salida de campo 10

En la figura anterior se puede evidenciar que la marca Doña Gallina frente a Maggi maneja los mismos niveles de precios en las diferentes referencias que podemos encontrar ya sea por cubos o por desmenuzados siendo así una marca parity de Maggi por su precio, pero por el contrario existe una notoria desventaja en cuando a las estrategias de marketing, que podemos relacionar en el Cuadro No.4, del presente trabajo, y no ser la marca líder en el mercado en la categoría de los caldos de gallina, dejando a Knorr en el tercer lugar de preferencia por los consumidores y por ultimo a la marca el Rey que claramente se puede evidenciar que es la marca en último lugar de preferencia ya que desafortunadamente aunque

su precio en el mercado es económico no maneja la suficientes estrategias de marketing para aumentar su consumo en la canasta familiar.

14. HALLAZGOS

14.1 Salida de Campo

Salida de Campo Investigación posicionamiento de Doña Gallina en la ciudad de Cali

Sábado 19 de Abril de 2014

Para realizar la salida de campo se escogió la zona de Santa Helena ubicada entre las calles 23 y 26 y carrera 23 a 32 en la ciudad de Cali, esta es la plaza de mercado más grande de la ciudad y abastece una gran población, alrededor de esta zona se encuentran ubicados: Supermercados, Autoservicios, Mayoristas, Distribuidores y muchos locales con venta de frutas, carnes entre otros.

Figura 6. Ubicación geográfica de la Plaza de Mercado Santa Helena en la ciudad de Cali.

Fuente: Google Map 2014 11.

Con el objetivo de conocer: como es la decisión de compra de un shopper en la categoría de caldos, cuál es la preferencia de los consumidores, como es la oferta de las marcas y cuáles son las marcas con mayor presencia.

Para la recolección de los datos visitamos los siguientes puntos: La 14 de Sta Helena, Olímpica Acacias, Supermercado Mercar, La casa de los tenderos, Gaviria Gómez Salas, Comercializadora de Abarrotes, Surtitiendas # 1 y # 2, Cañaverales mayorista.

14.2 Hallazgos salida a terreno

Los supermercados de La 14, Olímpica y Quiceno se encuentra organizados como una gran categoría de culinarios, están ubicados los condimentos, salsas, bases, sopas y caldos, la categoría de caldos está exhibida en bloques verticalizados por empresa y por participación de mercado, es decir, en su orden Nestle, Quala, Unilever y el Rey.

En La 14 y Quiceno encontramos una impulsadora dando degustación de la marca Maggi e invitando a llevar los productos.

En los canales distribuidores y mayoristas observamos lo siguiente:

- ❖ Las fachadas de los negocios lideres está pintada de amarillo con una gran gallina azul y el logo de Maggi.
- ❖ Dentro de los bloques de exhibición el producto que está a la vista es Maggi.
- ❖ Las presentaciones de mayor rotación en cada una de estas tiendas son:
- ❖ Maggi x 165 cubos a \$31.000 y Doña Gallina x 200 cubos \$ 37.000, por tema de desembolso resulta más atractiva la presentación de Maggi a \$31.000.
- ❖ Preferencia en posición de los consumidores al momento de tomar la decisión de compra.

- ❖ La marca la escogen por tradición o reconocimiento “Maggi fue la primera marca, el que pega primero pega dos veces”.
- ❖ Que de un buen sabor a las comidas “No salado, que no cambie el color de las comidas”.
- ❖ Fácil de desmenuzar “que no quede caldo en los dedos ni asentado en el fondo de la olla”.
- ❖ Actividades en punto de venta sorteos de vajillas, refractarias, hornos microondas, regalos instantáneos coge ollas, cucharas de palo.
- ❖ Precio y presentación “cantidad apropiada para la cantidad de personas en la casa”.
- ❖ Se observa que el precio es muy similar de cada una de las marcas en los diferentes supermercados, como se muestra a continuación en la tabla de precios:

Cuadro 6. Precios de venta de la marca Doña Gallina en los diferentes canales de distribución

Presentacion	Precio de Venta													
	La 14		Super Inter		Olimpica		Quiceno		Cañaveral		Com. de Abarrotos		Casa de los tenderos	
	Doña Gallina	Maggi	Doña Gallina	Maggi	Doña Gallina	Maggi	Doña Gallina	Maggi	Doña Gallina	Maggi	Doña Gallina	Maggi	Doña Gallina	Maggi
x8	\$ 2.000	\$ 1.950	\$ 2.000	\$ 2.050	\$ 2.000	\$ 1.990	\$ 1.920	\$ 1.980						
x12	\$ 2.900	\$ 2.800	\$ 2.950	\$ 2.950	\$ 2.950	\$ 2.990	\$ 2.880	\$ 2.930						
x24	\$ 5.600	\$ 5.150	\$ 5.700	\$ 5.850	\$ 5.900	\$ 6.100	\$ 5.590	\$ 5.750						
x48 Tarro	\$ 10.450	\$ 10.150	\$ -	\$ -	\$ 11.790	\$ -	\$ -	\$ 10.880	\$ 9.500				\$ 9.500	
x 165										\$ 31.000		\$ 31.000		\$ 31.000
x200									\$ 37.000	\$ 38.000	\$ 37.000	\$ 38.000	\$ 37.000	\$ 38.000

Fuente: Elaboración Propia con información adquirida en salida de campo 12

En el cuadro anterior podemos evidenciar algunos de los puntos de venta que visitamos en la salida de campo donde está presente la marca Doña Gallina y su competencia directa Maggi, haciendo un análisis de esto se ve claramente que los precios de venta están en el mismo rango, dependiendo de la referencia hay un pequeña diferencia en los precios pero esta no supera los \$ 1.000.

También podemos encontrar que no todas las referencias están en los puntos de venta, tanto Doña Gallina como Maggi tienen estrategias específicas para comercializar sus referencias en los diferentes puntos de venta.

Independientemente del precio de venta de las referencias los consumidores sea más barato o más caro siempre van a preferir la misma marca para sazonar sus comidas.

Salida de campo realizada el sábado 19 de Abril del 2014, en la plaza de mercado de Santa Helena.

Fotografía No.1

Fotografía No.2

Fotografía No.3

Fotografía No.4

Fotografía No.5

Fotografía No.6

Fotografía No.7

15. CONCLUSIONES Y RECOMENDACIONES

Para concluir este Trabajo de Grado, este capítulo se dedicara a mostrar las conclusiones y recomendaciones obtenidas a lo largo del trabajo en este proyecto. Lo anterior será con el fin que se le pueda dar continuidad al proyecto, así como mostrar los beneficios obtenidos.

15.1 Conclusiones

Mediante el proceso de este trabajo de grado se logró cumplir con el objetivo general que era establecer los factores que indican en el posicionamiento de la marca Doña Gallina en el consumidor caleño, determinando cuales esos factores que hacen que la marca Doña Gallina no sea la líder del mercado en la categoría de los caldos.

A través de esta investigación se ha logrado determinar el mercado al que está dirigido la marca Doña Gallina, quienes son sus consumidores, donde compran el producto, sus gustos además de preferencias por las diferentes presentaciones del en las que se puede encontrar el caldo de gallina y esto se ha logrado determinar por el análisis de mercado realizado en la ciudad de Santiago de Cali.

También se logró determinar cuáles son las características y atributos que debe tener un caldo de gallina para el agrado del consumidor y que escoja cuál de las marcas desea comprar que son: su aroma, su sabor, que sea fácil de disolver, que tenga un precio asequible y que se pueda encontrar en diferentes presentaciones.

Se pudo observar en la salida de campo realizada con base a las entrevistas que se le hicieron a los dueños de los puntos de venta cual marca predominaba y tenía mayor espacio en sus exhibiciones además de saber cuál era la marca de caldos que las personas más preferían y compraban más a menudo.

Se identificó cual es la competencia directa de la marca Doña Gallina la cual es Maggi y que otras marcas están el mercado de los caldos como lo son: Knorr, El Rey, y Rico.

Se pudieron observar las presentaciones, los empaques, los precios y las promociones además de todas las referencias en las que viene cada una de las marcas de la competencia, para determinar esos factores que influyen en la decisión de compra de los consumidores.

15.2 Recomendaciones

Teniendo en cuenta que para los consumidores lo más importante es posicionar la marca en la mente del consumidor propondríamos realizar lo siguiente:

- ❖ Para el canal de Distribuidores y Mayoristas que son los que abastecen el canal de la preventa consideramos es importante una nueva referencia de pegue 100 x 105 cubos a \$ 18.300, con la cual con esta referencia nos pondría en una posición muy competitiva frente a Maggi, ya que, la presentación solo la tendría Doña Gallina; adicional sería una oferta que le generaría mayor rentabilidad al tendero.
- ❖ Generar oferta de caldos con un amarre de abarrotos que permita colocar un buen inventario activo en estos canales, lo cual, bloquearíamos la compra de la competencia.
- ❖ Generar actividades de motivación a la fuerza de ventas de los canales Distribuidores y Preventa para aumentar la penetración y la visibilidad de la marca en la tienda.

- ❖ Implementar actividades de sorteos, impulso y degustación de caldo Doña Gallina en los canales de Supermercados y Autoservicios, con el fin de generar prueba de producto y aumentar la participación.

- ❖ Con respecto a la publicidad participación en comerciales de televisión que generen vínculo afectivo por la marca, el cual, permita que Doña Gallina tome un nombre genérico en la categoría y genere recordación en el momento de pedir un caldo.

- ❖ Realizar un análisis a otros segmentos de mercado como lo son por ejemplo los restaurantes, en donde sabemos la magnitud con lo que estos lugares preparan sopas, consomés o sancocho y podría ser un fuerte componente de ventas para la marca Doña Gallina.

16. ANEXOS

16.1 ENCUESTA

Preferencias del consumidor por los caldos de gallina

1.Cuál de las siguientes marcas de caldos es la que más compra para sazonar sus comidas?

- A. Doña Gallina
- B. Maggi
- C. Knorr
- D. El Rey

2. Le llama la atención el empaque de la marca Doña Gallina?

SI NO

3.Cuál de los comerciales de caldos es el que más le gusta?

- A. Doña Gallina
- B. Maggi
- C. Knorr
- D. El Rey

4. Qué presentación le gusta más para cocinar?

- A. CUBO B. DESMENUZADO

5. Cuál de las siguientes marcas cree usted que es la No. 1 en el mercado de los caldos?

- A. Doña Gallina
- B. Maggi
- C. Knorr
- D. El Rey

6. Cuál de las siguientes marcas de caldos ofrece a los consumidores más promociones?

- A. Doña Gallina
- B. Maggi
- C. Knorr
- D. El Rey

7. Cual considera usted que es la marca con mayor tradición en el mercado?

- A. Doña Gallina
- B. Maggi
- C. Knorr
- D. El Rey

8. Cuál cree usted que es el factor principal en el momento de comprar un caldo de gallina?

- A. Precio
- B. Sabor
- C. Las diferentes presentaciones
- D. Que sea fácil de preparar

16.2 Competencia

Doña Gallina VS Maggi

Fuente: Imagen suministrada por la página de Google 2014

16.3 Artículos relacionados con Quala y la marca Doña Gallina:

- ❖ <http://www.semana.com/economia/articulo/la-guerra-caldos/66930-3>
- ❖ <http://www.semana.com/100-empresas/articulo/las-conquistadoras/342804-3>
- ❖ <http://www.dinero.com/edicion-impresas/mercadeo/articulo/creatividad-cuestionada/26513>
- ❖ http://www.sic.gov.co/recursos_user/documentos/normatividad/Sentencia/2011/Sentencia_1_2010.pdf
- ❖ <http://www.quala.com.co/reconocimientos/expertos-en-consumo-masivo/>
- ❖ <http://www.revistaalimentos.com.co/ediciones/edicion9/especial-colombia-como-mercado/consumo-y-mercado-masivo-en-colombia.htm>

17. BIBLIOGRAFIA

- ❖ Libro “Las 22 Leyes Inmutables del Branding”; Al Ries y Laura Ries.
- ❖ Libro de Leon G. Schiffman, Leslie Lazar Kanuk (2005) Comportamiento del consumidor.
- ❖ Libro Posicionamiento “la batalla por su mente” Al Ries y Jack Trout.
- ❖ Libro Económica “La base de esta teoría”, J. MARSHALL, año 2002
- ❖ Libro Investigación de mercados contemporánea Carl Mcdaniel; Roger Gates.
- ❖ NIELSEN COLOMBIA. Consultado Octubre 03 de 2013.
<http://es.nielsen.com/company/what.shtml>
- ❖ REVISTA PORTAFOLIO. Consultado Octubre 10 de 2013.
<http://www.portafolio.co/especiales/elite-empresarial2013>
<http://issuu.com/portafoliocolombia/docs/portafolio-nacional-30-07-10>
- ❖ REVISTA SEMANA. Consultado Octubre 10 de 2013
<http://www.semana.com/Imprimir.aspx?idItem=66930>
- ❖ GESTIOPOLIS: Consulta Octubre 24 de 2013
<http://www.gestiopolis.com/marketing-2/teoria-marca-tipo-marcas-pais.htm>

- ❖ REVISTA DINERO: Consulta Abril 19 de 2014
<http://www.dinero.com/Buscador?query=quala&post=dinero&limit=10&offset=0>

- ❖ MERCOSUR COLOMBIA: Consulta Abril 19 de 2014
<http://www.merco.info/es/countries/6-co/rankings/7?type=6>

- ❖ PAGINA DE NESTLE: Consultada Abril 19 de 2014
https://ww1.nestle.com.ve/maggi/maggitu_historia.aspx

- PAGINA DE YOUTUBE: Consultada Mayo 10 de 2014
- ❖ <http://www.youtube.com/watch?v=uzStVNGF8fk>