

DISEÑO DEL PLAN DE MARKETING ORIENTADO A UN

COMERCIO MINORISTA PARA LA VENTA DE QUESOS EN SANTA

ROSA, LA PAMPA.

Trabajo Final de Graduación para obtener el título de Licenciada en Administración de

Negocios Agropecuarios

Autores:

DONOSO PEREYRA, Shirley Dafne

URQUIA, Lucia Soledad

Director:

Lic. BRUNO Flabio

Cátedras de Economía Ecológica y Marketing de la FA

Codirector:

MSc. AGÚERO Daniel

Cátedra de Marketing de la FA

Evaluadores:

Lic. SUQUIA Juan

Cátedras de Formación de Precios y Política Agropecuaria de la FA

Lic. PAGGI Damián

Cátedra de Comercialización Agropecuaria de la FA

FACULTAD DE AGRONOMÍA

UNIVERSIDAD NACIONAL DE LA PAMPA

Santa Rosa, La Pampa, Argentina – 2018

Página 2 de 42

Página 3 de 42

CAPÍTULO 1: ÍNDICE

CAPÍTULO 2: RESUMEN___ 4

CAPÍTULO 3: PALABRAS CLAVES __ 5

KEYWORDS __ 5

CAPÍTULO 4: INTRODUCCIÓN __ 5

ANTECEDENTES ___ 8

HIPÓTESIS __ 10

OBJETIVOS ___ 10
Objetivo General __ 10
Objetivos Específicos ___ 10

CAPITULO 5: MATERIALES Y MÉTODOS ___ 11

CRONOGRAMA DE ACTIVIDADES__ 13

CAPITULO 6: RESULTADOS Y DISCUSION __ 13

ANÁLISIS DESCRIPTIVO DE LA MUESTRA __ 13

SEGMENTACION ___ 21
Segmento de tradicionalistas __ 23
Segmento seguidores de precios ___ 25
Selección del segmento más atractivo___ 27
Objetivos Específicos___ 27

POSICIONAMIENTO __ 28

MIX COMERCIAL ___ 28
Producto __ 29
Precio ___ 30
Plaza __ 31
Promoción ___ 32

DISCUSIÓN ___ 34

CAPITULO 7: CONCLUSION ___ 37

CAPITULO 8: AGRADECIMIENTOS ___ 38

CAPITILO 9: BIBLIOGRAFIA ___ 39

Página 4 de 42

CAPÍTULO 2: RESUMEN

El objetivo primordial del trabajo consistió en caracterizar al consumidor de quesos que asiste

a un retail minorista de la localidad de Santa Rosa, La Pampa.

La escasa información sobre las características de estos consumidores como así también la

poca disponibilidad de estudios sobre los mismos nos permitió abocarnos en la realización de

este trabajo.

Mediante encuestas semiestructuradas y el procesamiento de los datos a través del programa

estadístico SPSS, se logró identificar y caracterizar dos segmentos bien definidos. Se diseñó

una mezcla comercial para el segmento de mayor atractivo con el fin de favorecer las ventas

del retail y por ende mejorar su rentabilidad.

Para concluir con el estudio se pudo detectar el potencial de crecimiento del mercado de

quesos y la importancia que tienen los productos de origen local para este tipo de mercado,

que pueden construir las bases de futuras líneas de investigación.

ABSTRACT

The main objective of the work was to characterize the cheese consumer that attends a retail

store in the town of Santa Rosa, La Pampa.

The scarce information on the characteristics of these consumers as well as the little

availability of studies on them allowed us to focus on the realization of this work.

Through semi-structured surveys and the processing of data through the SPSS statistical

program, two well-defined segments were identified and characterized. A commercial mix

was designed for the most attractive segment in order to favor retail sales and therefore

improve its profitability.

Página 5 de 42

To conclude the study, it was possible to detect the growth potential of the cheese market and

the importance of locally sourced products for this type of market, which can build the

foundations of future lines of research.

CAPÍTULO 3: PALABRAS CLAVES

 Mercado Queso - Perfil Consumidores- Segmentos - Mix Comercial.

KEYWORDS

 Cheese Market - Consumer Profile - Segments - Commercial Mix.

CAPÍTULO 4: INTRODUCCIÓN

En tiempos remotos la leche ordeñada era almacenada en pequeñas mochilas de piel de

animal, que permanecían bajo los rayos solares durante largo tiempo, generalmente colgada

de la rama de un árbol. Entonces por efecto del calor, la leche se transformaba primero en

cuajada y después en queso. Así, debido a esta trasformación de la leche en un producto

exquisito que conservaba todas las propiedades nutritivas de la leche, los antiguos griegos

definieron al queso como un regalo de Dios (Mastellone, 2000).

Durante la Edad Media, los lácteos fueron una fuente importante de grasas y proteínas. Era un

alimento accesible a las clases más humildes. El queso, por su bajo costo y período de

conservación, era un producto de consumo diario. La industrialización y la refrigeración de

los medios de transporte, posibilitaron que estos alimentos perecederos se trasladaran a zonas

alejadas de la producción. Más tarde, con el descubrimiento de la pasteurización, el período

de caducidad de los lácteos mejoró, creciendo la demanda en forma considerable, generando

una expansión de estos productos a nivel mundial (Mastellone, 2000).

La inmensa gama de variedades y aplicaciones posibles, que van desde el consumo directo

hasta la utilización como ingrediente de las comidas más sofisticadas, lo transforman en uno

Página 6 de 42

de los productos más versátiles y de mayor difusión a escala global, hoy consumidos incluso

en las culturas orientales, como parte del fenómeno de “occidentalización” de la dieta y el

auge de las comidas rápidas (Mastellone, 2000).

A nivel mundial, en relación a la cuota de mercado, puede decirse que existen dos grandes

actores, ellos son Estados Unidos y la Unión Europea. El primero de ellos se caracteriza por

ser el principal productor de quesos del mundo. Y el segundo por ser quien lidera el consumo,

pero la industria global está enfocándose cada vez más en mercados emergentes como Asia y

América Latina, para los cuales, se pronostica un crecimiento superior al de los mercados ya

maduros. En la UE liderando el mercado se encuentra Grecia con 27 kg per cápita, seguido

por Francia y Alemania con 24 kg per cápita, Italia 23 kg, Estados Unidos 15 kg y Argentina

consume 12 kg/habitante/año (Pousá, 2016).

En Argentina, se tiene una joven tradición quesera, que le permite remontarse sólo al siglo

XIX, con la llegada de los inmigrantes, la inmigración europea tuvo sus inicios con la

elaboración del queso. De esta manera, surgieron Reggianito, Cuartirolo, Saint Paulina,

Sardo, Fymbo, Gruyere y muchos otros quesos más. (Revista Apertura, 2012).

Del total del consumo de queso, el 43% se concentra en Gran Buenos Aires, seguido por la

región Central (23 %), Litoral (18%), Cuyo y Noroeste (16%), según un estudio realizado por

ILoLay (Revista Apertura, 2012).

Las nuevas tendencias sobre cambios en los hábitos de consumo hacia alimentos más

naturales y sanos, el mercado de los quesos juega un rol fundamental, la inmensa gama de

variedades y aplicaciones posibles, que van desde el consumo directo hasta la utilización

como ingrediente de las comidas más sofisticadas, lo transforman en uno de los productos

Página 7 de 42

más versátiles y de mayor difusión a escala global. La posibilidad de una vida mejor tiene su

respuesta en la prevención de enfermedades, de la vejez y la niñez o solamente en llevar una

vida más sana, lo que demuestra que este producto es sumamente atractivo de estudiar.

(Manzoni, 2016).

Con respecto a la provincia de La Pampa no se han encontrado datos del consumo, por lo que

se realizó el estudio pertinente para obtener información sobre el mismo.

En cuanto a la producción de leche el 45% se destina a la elaboración de quesos. Se encuentra

en una favorable posición geográfica, que le permite abastecer en mercados locales siendo

competitiva en precios y habiendo creado un nicho de mercado para sus marcas, tal es el caso

de los quesos de la zona de General Campos, reconocidos por su lugar de referencia (Iturrioz,

2008).

La Pampa, es una provincia netamente productora de lácteos de bajo valor agregado, siendo el

queso, un producto que concentra el menor nivel tecnológico, en relación a su sistema de

producción (Iturrioz, 2008).

No existe un único producto llamado queso, sino que hay cientos de tipos, clasificados por

forma, color, aspecto, sabor, y origen. Existen 80 tipos de quesos diferentes que jerarquizan

nuestro patrimonio gastronómico quesero, entre ellos mozzarella, ricota, cuartirolo, sardo,

tipo fymbo, gouda, brie, roquefort, gruyere, cheddar, parmesano, provolone, tybo entre otros.

(Castañeda, 2008).

Página 8 de 42

ANTECEDENTES

En el mercado de alimentos, se perciben nuevas tendencias de consumo, como es el queso en

formato snack, identificando al placer como el factor más valorado por los consumidores.

Ésta es una de las principales estrategias que han usado las marcas para agregar valor,

aumentando la conveniencia de sus productos y facilitándoles el control sobre la cantidad de

calorías que ingieren los consumidores en sus alimentos. Según este mismo estudio, del total

de productos lanzados al mercado mundial, con el formato snack concentraron cerca del 8%

en 2009, mientras que para 2012 fue de 10,5% (Quezada, 2013).

La versatilidad del queso se está expandiendo hacia diversos usos, tales como: salsas para

cocinar, salsas para platos listos, aderezos de ensaladas, productos untables y para fines

deportistas, entre otros (Quezada, 2013).

Además están ganando mucha popularidad los quesos producidos localmente, generando así

algunos cambios en los hábitos de compra que tienen las personas. La frase “Del campo a la

mesa” en las etiquetas de los productos genera un impacto muy positivo en el consumidor al

momento de realizar la compra (Quezada, 2013).

La temporada de mayor demanda/consumo del producto, se observa en época de vacaciones,

debido a que se consumen más comida rápida, (pizza a domicilio o en restaurante). Sin

embargo, este aumento no es tan significativo, en gran parte, la demanda es estable a lo largo

del año (Pousá, 2016).

Con respecto a Argentina, es el séptimo productor mundial de quesos en un mercado

relativamente estable, y es el país con mayor consumo de América Latina, seguido por Chile

y Venezuela que alcanzan los 4 kilos, Brasil y México con 2 kilos, en tanto que en Colombia

está en casi un kilo. De los 12 kilos consumidos, se reparten en pasta blanda (cremoso, port

salud, mozzarella) liderando el mercado con un consumo de 6 kilos, pasta semidura (queso en

Página 9 de 42

barra), con un nivel de 4 kilos, y los duros (reggianito, sardo) representando 2 kilos. (Pousá,

2016).

Según un estudio realizado por Sancor, se determinó que el comportamiento de los

consumidores varía según las regiones y las posibilidades económicas. Los consumidores con

mayor poder adquisitivo le prestan más importancia al prestigio y el respaldo que tiene detrás

un producto. Esta predilección por las marcas reconocidas también se observa en los sectores

de menos recursos, ya que, cuando no están impulsados por la necesidad, optan por

asegurarse Y optan por elegir los productos de las mejores marcas.

Según el estudio realizado, para Ilolay, el consumidor argentino valora al queso como

alimento indispensable dentro de su dieta, pero conoce muy poco de este producto.

En cuanto a los canales de comercialización, el mayor es el del supermercado, donde se vende

el 40%. Algunos de ellos realizaron diversos análisis, como en el caso de

la Cooperativa Obrera de Bahía Blanca, donde se observa que un elevado porcentaje de los

consumidores no son marquistas (depende en parte también del nivel social), particularmente

los consumidores de La Cooperativa, buscan la mejor relación calidad precio. (Revista

Actualidad Supermercado, 2011).

En otros supermercados se observan que los clientes prefieren las primeras marcas, en un

80%. Como las primeras marcas generalmente realizan acciones de marketing o promociones,

los volúmenes son similares, por lo que, se puede asegurar que el consumidor se fideliza con

las marcas operando convenientemente (Revista Actualidad Supermercado, 2011).

Por lo tanto, el propósito del estudio consiste en analizar aspectos cualitativos sobre el

consumo de quesos, caracterizar diferentes particularidades que poseen los consumidores, y

diseñar un plan de marketing para un punto de venta minorista en la ciudad de Santa Rosa,

con el fin de posicionarse en algunos de los segmentos de compradores de quesos.

Página 10 de 42

Como aporte, se establece que debido a la escaza información existente sobre el análisis

puntual de las características de consumidores en Argentina, y más precisamente en Santa

Rosa, La Pampa, se demostró a través de un análisis exhaustivo de información los aspectos

más relevantes sobre los consumidores de quesos en un retail de esta ciudad. Este estudio

provee información que no se obtiene a través de fuentes secundarias y que sirve de guía para

definir futuras estrategias comerciales en cada segmento seleccionado por la empresa.

HIPÓTESIS

Se presume la presencia de heterogeneidad en el mercado de quesos por lo cual se

identificarán distintos segmentos de consumidores los cuales requirieren distintas estrategias

comerciales.

OBJETIVOS

Objetivo General

 Elaborar un plan de marketing para un retail minorista en la venta de quesos en la

ciudad de Santa Rosa, La Pampa.

Objetivos Específicos

 Caracterizar el perfil del consumidor de quesos del retail.

 Identificar los atributos más relevantes de los consumidores de dicho producto

analizado.

 Identificar los distintos segmentos de la muestra.

 Seleccionar el o los segmentos más atractivos.

 Elaborar un plan de marketing para el segmento seleccionado.

Página 11 de 42

CAPITULO 5: MATERIALES Y MÉTODOS

La unidad de análisis se ubica en la localidad de Santa Rosa La Pampa, tomando un caso

específico, un comercio minorista de la ciudad. Los consumidores que se estudiaron son

personas que consumen queso al menos 1 vez al año.

El local de venta minorista se ubica en el barrio Centro Empleado de Comercio, en el

sudoeste de la capital. Se encuentra fuera del anillo de la avenida circunvalación limitando

con 5 barrios, ellos son: 26 de Septiembre, Butaló 1, FONAVI 42, Villa Santillán y Villa

Parque. Siendo éste un emprendimiento familiar con 5 años de antigüedad en el rubro de

fiambrería. Entre el surtido de productos se encuentran quesos cremosos, queso en barra,

Mozzarella, Port Salud, Sardo, roquefort, fymbo; siendo los primeros más vendidos.

Imagen N°1: Ubicación del retail minorista e intersecciones de avenidas principales

Fuente: elaboración propia

Los estudios del mercado permiten identificar características que orienten el proceso de

diseño de la estrategia de comercialización y, asignar sus recursos entre mercados y

Página 12 de 42

productos; incluyendo los cambios en el producto o los precios, el lanzamiento de nuevos

productos y la selección de mercados (Solomon, 1997).

Este estudio implicó el uso de fuentes de información primaria y secundaria. Entre las

primeras, se encuentran las encuestas a consumidores de quesos con la técnica de intercepción

en centros comerciales de Dillon et al. (1996). Además se trabajó con entrevistas personales a

informantes calificados para que aporten en el ajuste al formulario antes de la recolección y

validaciones de los resultados a alcanzar. Entre las secundarias se mencionan las

publicaciones de nivel regional, nacional e internacional.

El estudio se llevó a cabo en la ciudad de Santa Rosa, La Pampa, en el año 2017. La

recolección de datos se realizó mediante una encuesta semi estructurada a consumidores de

quesos en sus diferentes variedades. Para contactar al consumidor se recurrió a una boca de

expendio especializada en venta de ese producto donde se pueden adquirir los mismos.

El muestreo aleatorio se realizó con un método que recolecta los datos en diferentes días de la

semana, en diferentes franjas horarias. (Pérez López, 2005)

En el formulario se incluyeron variables de distinta naturaleza, para lo cual se seleccionaron

criterios generales objetivos (variables demográficas y socioeconómicas como edad, ingresos,

nivel de escolaridad) y, criterios específicos, de tipo objetivos, como los de comportamiento

(hábitos de compra y consumo), y aquellos subjetivos como los motivacionales y actitudinales

(beneficios, preferencias, etc.).

Con la base de datos se procedió luego a su procesamiento a través de estadística descriptiva,

utilizando el software SPSS, versión 21.

Página 13 de 42

En este trabajo se identifica como encuestado consumidor a aquel que consume queso al

menos una vez por año, y cómo hogar consumidor aquel donde al menos un integrante fuera

consumidor.

CRONOGRAMA DE ACTIVIDADES

 1 2 3 4 5 6 7 8 9 10

Revisión bibliográfica X

Formulación encuesta X

Realización de la encuesta X X

Elaboración de Base de datos X

Procesamiento y Análisis

de Datos

 X X

Elaboración de Resultados X X X

Redacción de Tesis X X

Difusión de Tesis X

CAPITULO 6: RESULTADOS Y DISCUSION

ANÁLISIS DESCRIPTIVO DE LA MUESTRA

Se realizaron un total de 95 encuestas a consumidores de quesos en un punto de venta

minorista ubicado en el barrio Empleado de Comercio de la ciudad de Santa Rosa. Se

procesó, analizó la información recolectada y se obtuvieron los siguientes resultados

caracterizando a los consumidores.

De la muestra obtenida entre los consumidores de quesos que asisten al retail minorista de

Santa Rosa, se obtuvo como información socio-demográfica que el 62% de los encuestados

son mujeres. En promedio tienen 36 años, de los cuales predomina los que poseen secundario

completo en un 63%.

Página 14 de 42

Gráfico N°1: “Sexo del encuestado”

Fuente: Elaboración Propia en base a datos de campo

A nivel de ocupación, uno de cada dos consumidores trabaja en relación de dependencia,

mientras que el 23% de ellos es trabajador independiente.

Con respecto al ingreso familiar el 68% de ellos se encuentra en un nivel social medio en un

rango de $15.500 a $30.000, un porcentaje menor se encuentra con un ingreso inferior a

$15.000, y la minoría se ubica en un status más alto con un ingreso superior a $30.000.

En relación al consumo, se les consultó sobre cuáles eran los tipos de quesos de su preferencia

y como primera respuesta se posicionó ampliamente el queso cremoso en un 63%, seguido en

menor proporción por el queso sardo en un 16% y el fymbo, aunque con baja preferencia en

un 12%.

Mientras que, en la segunda respuesta, el producto predominante fue el queso de barra con un

32%, seguido por el queso cremoso en un 20%.

0%

20%

40%

60%

80%

Mujeres Hombres

62%

38%

Página 15 de 42

Gráfico N°2: “Tipo de Quesos consumidos en la primera respuesta”

Fuente: Elaboración Propia en base a datos de campo

Es importante distinguir que, en relación al género, el grupo femenino prefiere consumir

queso cremoso por sobre los otros tipos, en cambio, los hombres se reparten entre diferentes

tipos, como lo son fymbo, sardo, cremoso.

Además, se detectó que existen variedades de consumos preferenciales por sexo como es el

caso del queso azul quien es consumido exclusivamente por los hombres o el port salud el

cual es consumido exclusivamente por el sexo femenino. De esta manera, se puede destacar

que el 87% de los hombres prefiere quesos de sabor más fuerte, y el caso contrario, ocurre con

la mayoría de las mujeres que adquieren quesos de sabor más suave.

Otro pilar fundamental, es medir la notoriedad basada en la percepción del individuo, y por

ello, se les solicitó a las personas encuestadas que nombraran las marcas de queso que

conocían. La marca más nombrada y más reconocida, fue Sancor (34%), luego La Paulina, La

Serenísima y Tregar. Ver gráfico nº3.

0%

10%

20%

30%

40%

50%

60%

53%

16% 12% 10% 5% 3% 2%

Página 16 de 42

Gráfico N°3: “Notoriedad de marcas”

Fuente: Elaboración Propia en base a datos de campo

Al solicitar que nombren las marcas de los quesos que adquieren para consumo, se determinó

que la marca mayormente adquirida es Kelolak (27%) seguida por Tregar con un 15%, y en

una menor proporción se observa Colonia Vasca junto a Sancor que engloban un 21%

repartido entre ambas. El porcentaje restante se reparte en ocho marcas diferentes en mínimas

cantidades. Esta información permite concluir que, para esta muestra analizada, la marca más

conocida no es el producto más consumido.

Gráfico N°4: “Marca que adquieren los encuestados”

Fuente: Elaboración Propia en base a datos de campo

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

Sancor La Paulina Tregar La Serenisima

33,70%

10,50%
9,50% 9,50%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

Kelolak Tregar Colonia Vasca Sancor

27,4%

14,7%
10,5% 10,5%

Página 17 de 42

Otra variable a considerar es el comportamiento de compra, ya que es un fenómeno

multidimensional que pone en juego diferentes factores sociales circunstanciales y

emocionales. La situación de compra es una actividad con el fin de resolver un problema:

cubrir una necesidad o satisfacer un deseo. Con respecto a la muestra, la mujer es quien

decide dicha adquisición en el 51% de los casos, mientras que por un acuerdo entre ambos se

registró el 30% de los casos.

Para identificar el comportamiento de compra, se indagó sobre la frecuencia con la que

adquieren el producto, donde se destacó significativamente la compra semanal con el 71%.

Al requerir sobre la cantidad adquirida por compra, se concluyó que la mayoría de los

consumidores (62%) adquieren en promedio 500 gramos y un 21% optan por 300 gramos del

producto.

Con respecto a la compra de quesos en hormas, solo algunos de los consumidores, el 27%,

adquieren el producto en este formato, siendo el cremoso el más apreciado (50%), seguido en

una menor proporción por la mozzarella (17%).

También se investigó el motivo de elección para adquirir quesos en el local bajo estudio por

parte de los consumidores, y se detectó que la ubicación del mismo es el factor más

importante (48%). Cabe destacar que el local se encuentra cercano a intersecciones de dos

avenidas muy transitadas ya que conectan los barrios con el centro. Seguidamente el 33%

elige el local por la calidad de sus productos y en menor medida (13%) por el servicio de

atención que brindan.

Página 18 de 42

Gráfico N° 5: “Motivo de elección del retail”

Fuente: Elaboración Propia en base a datos de campo

Se indagó si adquieren el producto analizado en otros puntos de venta, y se pudo conocer que

efectivamente realizan compras en otros locales, siendo las despensas de barrio (63%) las

principales competidoras. Es por ello, que se decidió analizar sobre el motivo por el cual

recurren a otros locales, y el 67% respondió que el precio del producto es el motivo más

significativo, siendo las mujeres las que destacan en este atributo, mientras que los hombres

recurren a otros locales en busca de calidad. Esto manifestó la existencia de distintas

percepciones entre ambos géneros.

Con respecto a la frecuencia con que consumen quesos y el momento en que deciden

realizarlo, se determinó que siete de cada diez encuestados decide consumir quesos durante

todo el año por la amplia variedad de usos y destinos que le pueden dar, entre los que se

pueden mencionar fundamentalmente, como ingrediente del plato principal en el 51% y un

36% como agregado a las picadas.

Ubicación;

48%

Calidad;

33%

Atención;

13%

Página 19 de 42

Gráfico N°6: “Variedad de Usos”

Fuente: Elaboración Propia en base a datos de campo

Otra variable destacada son los atributos por los cuales se selecciona el producto y se

estableció que el sabor del queso es el más importante, valorado por el 83% de los

consumidores, seguido por el atributo calidad del producto, y en menor medida, el atributo

precio y por último se fijan en la presentación del producto.

Gráfico N°7: “Atributos destacados por los encuestados”

Fuente: Elaboración Propia en base a datos de campo

51%

8,40%

36%

4,20% 1,10%

Plato Principal

Postre

Picada

Aderezo para ensalada

Salsas

0% 20% 40% 60% 80% 100%

Sabor

Calidad

Precio

Presentacion

83%

75%

54%

40%

Página 20 de 42

Un aspecto fundamental del estudio sobre el perfil del consumidor son las variables

actitudinales, por lo que se investigó profundamente como actúan ante diversas cuestiones y

se reconoció que, en relación al precio, se observa una importante diferencia. EL 33% de las

mujeres indicaron que el precio influye en su decisión de compra, en cambio el 16% de los

hombres consideraron que este atributo no influye en su decisión de compra. Este aspecto nos

indica que las mujeres toman decisiones más complejas a la hora de realizar las compras,

debido a que se ven influenciadas por una gran variedad de criterios y no exclusivamente por

las características del producto. En cambio, el hombre toma decisiones más rápidas, buscando

únicamente aquellos productos que se adecuen a sus necesidades. Este aspecto nos indica la

psicología de los consumidores es cambiante entre los géneros, ya que la mujer es quien

cambia de marca si el precio aumenta, y por tal razón, aprovecha a comprar las promociones y

ofertas, o sea muestra alta sensibilidad al precio. Además, es quien necesita más variedades de

precio para poder hacer una buena elección, caso contrario ocurre con los hombres. Los

encuestados eligen estrategias disimiles a la hora de compra.

El 52% de los encuestados optan por comprar promociones de quesos y fiambres, de los

cuales, el 39% pertenecientes al grupo femenino está de acuerdo en adquirir este ofrecimiento,

pero solo el 12% restante que pertenece al grupo masculino lo hacen. Las promociones y

ofertas son una forma utilizada por las empresas para estimular las compras de un producto

por un determinado periodo de tiempo.

También se consultó sobre la posibilidad de adquirir quesos con un precio 15% más bajo,

comparado con una marca líder y considerado de mala calidad, y un 65% respondió que están

totalmente desacuerdo con esa idea preconcebida. Por tal motivo los consumidores consideran

que el precio no es un instrumento relacionado a la calidad.

Página 21 de 42

El comportamiento del consumidor, respecto a el queso es sinónimo de dieta sana, solo una

proporción menor a la mitad de los consumidores (48%) está totalmente de acuerdo, debido a

la gran cantidad de beneficios que brinda su consumo. Sin embargo, la proporción restante

asegura que consumen queso sin tener en cuenta su valor nutricional, ya que desconoce este

tipo de información, destacan la importancia que les genera consumir quesos como resultado

de un sentimiento de satisfacción y disfrute.

Cuando se consultó sobre la posibilidad de consumir marcas locales de quesos, cinco de cada

diez consumidores respondieron afirmativamente, y como prueba se destaca la elección de

Kelolak como la marca de quesos más consumida, perteneciente a la localidad de Miguel

Riglos, La Pampa.

En materia comunicacional, se consultó cuáles eran los medios por los cuales se informaban

de las promociones de los puntos de venta o de su marca, y se determinó que el 32% de los

encuestados observan las publicidades en las pizarras de precios, que presentan los negocios

para atraer la atención de los mismos, seguida por la comunicación boca a boca en un 20%.

Es importante destacar que el 61% de los encuestados consideran que la publicidad no influye

en sus decisiones de compra.

SEGMENTACION

Avanzando en el estudio, se realizó la segmentación de la muestra mediante el análisis de

Conglomerado, la cual es una técnica multivariante que permite agrupar las variables en

función del parecido existente entre ellas.

El programa SPSS dispone de diversos métodos conglomerados, en primer lugar, el

“Conglomerado Jerárquico”, determina el número óptimo de grupos y el contenido de los

mismos. Por otro lado, el análisis de conglomerado de “K Medias” utilizado para comparar y

Página 22 de 42

corroborar los resultados. Éste procesa un número ilimitado de casos, y requiere que se

proponga previamente el número de conglomerados que se desea obtener. Ambos métodos

intentan agrupar casos en conglomerados homogéneos.

Imagen N°2: Dendrograma

Fuente: Elaboración Propia a partir de datos obtenidos por SPSS

Las variables utilizadas son actitudinales y comportamentales, las cuales se basan en

conocimiento previo, actitudes, creencias, uso y respuesta hacia un producto.

Ellas son:

 El queso es sinónimo de dieta.

 El precio influye en la decisión de compra.

 El precio le asegura calidad.

 Prefiere un queso de sabor fuerte.

 Siempre compra la misma marca.

 Una marca de origen local te genera desconfianza.

 Cambia de marca si aumenta el precio.

Página 23 de 42

 La publicidad influye en la decisión de compra.

 Compra las promociones y ofertas.

 Un precio 15% más bajo, no lo compra porque es de mala calidad.

 Lo consume porque le genera satisfacción.

 Compraría una promoción de quesos y fiambres.

 Necesito más variedades de precio para elegir.

Del análisis, se logró identificar dos segmentos disímiles, con las consecuentes características:

Segmento de tradicionalistas

Este segmento contiene el 67% del total de los encuestados y contiene la misma cantidad de

hombres que de mujeres. Le edad promedio asciende a sólo 36 años con una amplitud de

rango que va desde los 20 a los 64 años.

El nivel de estudio alcanzado es mayoritariamente secundario, aunque prevalece el nivel

universitario en el género femenino.

Cinco de cada diez consumidores de este grupo trabajan en relación de dependencia, y solo

tres de cada diez son trabajadores independientes. En función a ello, el promedio del ingreso

familiar se ubica en un rango comprendido entre $15.500 y $30.000.

El medio de publicidad destacado por el cual se informan sobre el producto es el cartel

expuesto por el retail minorista de venta, seguido por diario y revistas, sin embargo,

manifestaron no sentirse influidos en sus decisiones de compra con las acciones de

publicidad.

Entre los consumidores de éste segmento se destaca el predominio del consumo de queso

cremoso, seguido por el sardo, fymbo y de barra en menor medida (Imagen N°3). Se destaca

Página 24 de 42

que ellos consumen una amplia diversidad de quesos ya que entre sus preferencias, aunque

son adquiridos por algunos consumidores, se encuentra el queso azul, port salud y cheddar.

Imagen N°3: Tipos de quesos elegidos por los consumidores

1° 2° 3° 4°

Cremoso Sardo Fymbo De Barra

Fuente: elaboración propia

La marca más reconocida por ellos es Sancor, seguida por La Serenísima. Pero

paradójicamente no son las que se adquieren ya que en el momento de la compra se inclinan

por la marca Kelolak en primer término, luego Potrerito y le sigue Colonia Vasca. Esta

particularidad en el comportamiento es de destacarse debido a que la marca con mayor

notoriedad, no es la más consumida. Sin embargo las más demandadas son producto de origen

local.

En relación a la frecuencia con que adquieren el producto prima semanalmente, en donde

adquieren, en su gran mayoría, 500 gramos del producto por compra.

Respecto a las características comparativas por el cual asisten a comprar al retail analizado, se

destaca principalmente la ubicación, seguido de la calidad y la atención.

Estos consumidores reconocieron asistir a otros locales en busca de los productos y se

determinó que lo hacen motivados porque encuentran precios más bajos.

Página 25 de 42

En cuanto a la frecuencia de consumo, el 58% de ellos lo realiza semanalmente, mientras que

de manera esporádica lo hace el 30%. Todos concluyeron en incorporar quesos tanto en el

almuerzo como en la cena, como plato principal.

En relación al precio, indicaron que este factor no tiene incidencia a la hora de decidir la

compra del producto. Solo un pequeño porcentaje adquiere los quesos cuando el retail realiza

promociones.

También se detectó que prefieren que el retail cuente con variedades de productos y precio

para efectuar la compra, debido a que esto les facilita la selección de la compra, y que estén

dispuestos a reemplazar la marca de su preferencia si el precio de la misma se incrementa.

Continuando con el análisis, se detectaron variaciones en los gustos y preferencias de los

consumidores al analizarlos por sexo. Prueba de ello es la preferencia en exclusividad del

consumo de queso cremoso entre las mujeres, mientras que los hombres prefieren variedades

como fymbo, sardo y barra.

La misma diferencia se detectó ante el momento de consumo ya que el hombre es quien opta

por anexar queso en sus picadas, y las mujeres lo prefieren como plato principal.

Otra discrepancia entre sexos es en cuanto al sabor, los hombres prefieren quesos de sabor

fuerte y afirman que su consumo les genera satisfacción. Mientras que las mujeres eligen un

sabor más suave.

Segmento seguidores de precios

Este segmento contiene el 33% del total de la muestra, y tiene la particularidad de ser

predominado ampliamente por mujeres con un rango de edades inferiores al otro segmento, ya

Página 26 de 42

que están comprendidas entre 20 a 30 años, aunque comparten el nivel secundario en estudios

alcanzados.

Respecto a la dedicación del segmento, cinco de cada diez de ellos trabaja en relación de

dependencia. El promedio de su ingreso familiar se ubica en un rango entre $15.500 y

$30.000, semejante al segmento anterior.

En referencia al medio de publicidad más elegido, en éste caso predomina el boca a boca,

seguido por la publicidad expuesta en el cartel del local analizado. Sin embargo, en este caso,

se manifestaron estar influenciados por los medios de publicidad a la hora de decidir la

compra de los quesos.

En cuanto al consumo, predomina ampliamente el queso cremoso, seguido por el sardo,

destacándose menor cantidad de variedad de quesos consumidos respecto al segmento

anterior.

Los consumidores reconocen a Sancor como la marca líder, seguida por La Paulina, aunque al

igual que el segmento anterior, no son las marcas que se adquieren ya que manifiesta que

Kelolak es la más adquirida en un 39%, seguido por Colonia Vasca.

Al igual que el otro segmento, la frecuencia de compra que prevalece es semanal, adquiriendo

en su gran mayoría 500 gramos por compra, también recurren a la competencia para adquirir

hormas, pero en éste segmento se detectó una proporción de consumidores que adquieren uno

o más de un kilo con una frecuencia semanal.

En relación al comportamiento de consumo, la frecuencia es semanal (74%) y consumen el

producto preferentemente en el almuerzo.

Se destaca al precio como el factor más relevante para la decisión de compra. Estos

consumidores también demostraron ser seguidores de promociones y ofertas, y aluden

Página 27 de 42

necesitar variedades de precios para adquirir el producto en cuestión. Estas características

demuestran que poseen un comportamiento de compra con gran sensibilidad al precio.

Al igual que el segmento anterior, se manifiestan percepciones diferenciadas entre ambos

sexos. Por un lado, las mujeres optan por realizar una frecuencia de compra semanal, y los

hombres prefieren una compra quincenal. Por otra parte, el género femenino pretende el queso

cremoso, siendo el de barra el requerido por el masculino.

Selección del segmento más atractivo

En función del atractivo del segmento, orientaremos la estrategia comercial hacia los

consumidores tradicionales, ya que, se destaca la madurez y estabilidad en sus gustos y

preferencias respecto al queso, la amplitud en cuanto a las variedades de quesos para su

consumo y la mayor versatilidad respecto a los momentos y formas de consumo.

En virtud al segmento perseguidor de precios, el factor más predominante es el precio

propiamente dicho, por el cual el comercio no tiene gran poder para cambiar

significativamente este aspecto. Sin embargo, se puede aplicar un plan de marketing adecuado

a sus características.

Objetivos Específicos

 Incrementar la frecuencia de consumo semanal 8% en un año, disminuyendo la

frecuencia esporádica.

 Aumentar las ventas del local en un 10% en su valor durante el año.

Página 28 de 42

POSICIONAMIENTO

Nos posicionamos por servicio, referido al modo de entrega y captación del cliente, brindando

el servicio adecuado al producto específico, para que el cliente lo pueda apreciar. Básicamente

nos orientamos a posicionar el retail de ventas para el segmento tradicionalista, con el fin de

alcanzar los objetivos propuestos.

MIX COMERCIAL

En el diseño de la estrategia comercial, se necesita un segmento meta y la mezcla comercial.

El primero ya fue seleccionado y ahora se procede a caracterizar la mezcla en sus distintos

componentes.

La mezcla de marketing hace referencia a la combinación particular de variables clave bajo

control, que se usan para afectar la demanda y ganar una ventaja competitiva. Estas variables

son producto, plaza, promoción y precio.

Imagen N°4: Mix comercial

Mix
Comercial

Product
o

Precio

Promoció
n

Plaza

Página 29 de 42

Producto

El producto es el servicio brindado por el retail, el cual va mejorando con el paso del tiempo.

Con los años de trayectoria, se va haciendo más experto, se va tejiendo relaciones con los

fabricantes y esto permite tener mayor control del producto, es decir, se puede pedir el punto

justo de madurez. Es la clave del éxito del retail, que tiene que ver con los tiempos de cada

uno de los productos.

Se crea un entorno que invite a quedarse, como es una música suave atrayente a un espectro

más amplio y que favorece la permanencia en el lugar. El olor agradable también hace de una

compra placentera.

La colocación de los productos en góndola determina la visibilidad de las marcas,

observándose cuatro niveles desde el punto de vista del cliente, el superior (a la altura de los

ojos), denominado nivel de percepción, con el objetivo de atraer y retener la atención del

consumidor; el nivel medio (a la altura de las manos), de alcance más cómodo para el

comprador; el inferior (sobre el suelo) poco efectivo porque el cliente debe agacharse para

conseguir el producto, suele colocarse el producto de menor precio y el nivel extra superior

(arriba de la visión media), se encuentra fuera del alcance del consumidor.

En cuanto al producto en sí, se define a cualquier cosa que se pueda ofrecer en un mercado

para su atención, adquisición, uso o consumo y que podría satisfacer un deseo o una

necesidad, considerado también como un conjunto de atributos o características (Kotler,

2008).

En el caso bajo estudio se trata de un producto esperado, es decir, contiene otras

características, como el diseño, nivel de calidad, nombre de la marca. En algunos casos, se

considera un producto aumentado, este ofrece beneficios adicionales a los clientes.

Página 30 de 42

Según la durabilidad, se lo clasifica en bien no duradero, el cual es un producto tangible que

se suele consumir en un solo uso o pocos, se consume con rapidez y es de compra frecuente.

A nivel del hábito de compra, se determina como producto de convivencia, aquel que el

consumidor adquiere con frecuencia, de inmediato y con mínimo esfuerzo de compra. En este

caso, el queso engloba las características mencionadas.

Se analizó y determinó detenidamente estrategias a implementar para el segmento escogido,

ellas son:

 Extensión de línea del producto: Se realiza a partir de la incorporación de variedades

de productos para satisfacer los deseos exhaustivos de los consumidores, anexando las

variedades queso cheddar y por salut.

 Extensión de marca: La diversificación se realiza incorporando marcas reconocidas

por los clientes, como Sancor y Tregar. Sin descartar las marcas ya instaladas en el

retail.

 Incorporar la venta del producto en otro formato: Se lleva a cabo la venta de

queso en formato de horma, con el fin de atraer tanto a los consumidores que compran

en otros puntos de venta, como así también los que no han ingresado al local.

Precio

Este elemento referencia a la cantidad de dinero que se cobra por un producto o servicio o la

suma de los valores que los consumidores dan a cambio de los beneficios de tener o usar el

bien o servicio. Es además el principal factor que influye en la decisión de los compradores, y

determina, la participación en el mercado y la rentabilidad de un negocio.

Página 31 de 42

Las empresas no suelen fijar un único precio, sino más bien elaborar una estructura de precios

en función de la diferente demanda, los costos y región geográfica, las exigencias de los

diferentes segmentos, el calendario de compras, el volumen de pedidos, etc.

En este caso particular los niveles más adecuados a implementar son en primer lugar, los

descuentos e incentivos de compra, que se utilizan para compensar a los clientes por pronto

pago, grandes volúmenes de compra y compras fuera de temporada. Descuentos en efectivo,

por temporada e incentivos por compra. Lo que permite aumentar las ventas en el corto plazo

Otro aspecto serán los precios de promoción, utilizados para estimular la compra temprana,

como reducción de precios de productos líderes, precios especiales en fechas señaladas,

descuentos en efectivo, financiamiento a baja tasa de interés, etc.

Las estrategias a implementar son:

 Implementar diversos medios de pagos: el fin es incorporar pagos con tarjetas de

créditos, débitos y alimentarias de distintos bancos permitiendo que los clientes tengan

más opciones para realizar sus pagos.

 Diferenciación de precio: se realiza un precio diferencial a determinado segmento de

consumidores, como la reducción del 3% del precio por pago en efectivo a jubilados.

Otro precio diferencial es por tipo de producto, es decir, diferentes precios según el

formato del producto requerido (precio por kilo y precio por horma).

Plaza

Es una de las variables del marketing responsable de la organización de la distribución física

de los productos. La distribución abarca un conjunto de operaciones necesarias para llevar los

productos desde el lugar de fabricación hasta los lugares de consumo. Teniendo como

Página 32 de 42

funciones el acondicionamiento, almacenamiento de productos, el fraccionamiento por

pedidos y el trasporte de productos.

Luego de analizar el segmento se propone la siguiente estrategia:

 Incorporar delivery: el despacho de productos a domicilio, ya sea mediante el

teléfono o internet permitirá llegar a un mayor número de clientes. Además les

ahorrará tiempo, a los mismos, en las cadenas de compras.

Promoción

Este elemento no es sólo una herramienta, si no la combinación de varias herramientas que la

compañía utiliza para comunicar de manera persuasiva el valor a los clientes destacando la

publicidad, promoción de ventas, relaciones públicas, ventas personales y marketing directo.

En este caso lo ideal es implementar y desarrollar medios de publicidad adecuados, llegando a

un gran número de personas que se encuentran dispersas geográficamente, es rápido y el

vendedor puede reenviar el mensaje cuantas veces quiere, es un elemento de bajo costo.

Otro aspecto importante que se puede llevar a cabo es a través del Marketing directo, donde el

mensaje va dirigido a clientes específicos, estableciendo el uno a uno con el cliente, es

personalizado, inmediato e interactivo. Es el medio más actual y tiene mayor impacto. Por lo

que a través de una página web o de Facebook los clientes podrían plasmar sus opiniones,

dudas y necesidades, permitiéndonos interactuar con ellos. De modo que la estrategia más

adecuada será la siguiente:

 Fomentar promociones durante la semana: Establecer promociones con variedades

de quesos, llevando un kilo del combo a un determinado precio promocional

(cremoso/queso azul, cheddar/ de barra, sardo/fymbo).

Página 33 de 42

Surtido de queso y fiambre (paleta y queso de barra por 500 gramos también a un

precio promocional).

 Desarrollar nuevos medios de publicidad: Apunta principalmente a colocar carteles

o afiches publicitarios en la fachada del local de nuestro local. Crear y difundir una

página web propia, en la cual se plasmen datos de relevancia, como teléfonos de

contactos, promociones y descuentos vigentes, volantes e imanes. Repartir folletos con

las promociones de la semana.

Página 34 de 42

DISCUSIÓN

A través del análisis realizado, el cual fue construido a partir de fuentes de información

primaria y secundaria, permitió como primera instancia contrastar los resultados de esta

investigación y los antecedentes presentados. Se determinó una importante discrepancia en el

canal de comercialización, en relación a lo planteado por la Revista Actualidad (2011),

plantea que el principal canal es el supermercado, donde las primeras marcas son las más

elegidas. Sin embargo, en este trabajo se observó que la mayor venta se realiza en las

despensas de barrio prefiriendo las marcas locales a un menor precio.

Se detectó, al igual que lo afirmado por Manzoni (2016), una inmensa gama de variedades y

aplicaciones posibles, entre los que se pueden mencionar, como ingrediente del plato principal

y como agregado a las picadas. Esto lo convierte en uno de los productos más versátiles y de

mayor consumo, siendo parte del auge de las comidas rápidas y el régimen dietario.

Además, se afirmó que los consumidores no cuentan con estacionalidad en cuanto al

consumo, porque tienen un comportamiento estable y constante durante todo el año, ya que,

los quesos adquiridos son independientes a fechas especiales.

Como comportamiento de compra, se observó la preferencia de productos de origen local,

aunque los consumidores reconocieron notoriamente las primeras marcas. Esto se afirma por

la elección mayoritaria de la marca Kelolak, producida en la localidad de Miguel Riglos de

nuestra provincia, y coincide con lo expuesto por Quezada (2013).

El tipo de queso que se compra mayoritariamente es el cremoso, liderando el mercado, luego

el sardo y el de barra, al igual a lo relevado por Pousá (2016).

También permitió aceptar la hipótesis planteada, detectando la existencia de heterogeneidad

en el consumidor de quesos, donde se encontraron dos segmentos de consumidores con

Página 35 de 42

características y hábitos diferentes, y con atractivo para plantear estrategias comerciales

específicas a cada segmento.

El segmento seleccionado fue el tradicional, porque posee una mayor reacción y dinamismo

entre los consumidores, se destaca la madurez y estabilidad en sus gustos y preferencias

respecto al queso, y la mayor versatilidad respecto a los momentos y formas de consumo.

La mayoría de los consumidores son relativamente jóvenes, con una edad media en relación a

la expectativa de vida del país, siendo ésta de 75 años promedio en ambos géneros. Un

aspecto importante para el estudio, ya que, son consumidores que seguirán adquiriendo

quesos a lo largo de sus vidas.

Con respecto a las características comparativas por el cual asisten a comprar al retail, se

destacó principalmente la ubicación, seguido de la calidad y la atención, donde se compra con

mayor frecuencia y en menor cantidad. Además reconocieron asistir a otros locales en busca

de los productos para obtener un mejor precio, y por ende comprar más cantidad del producto,

como es el caso de la compra en formato de horma.

Se detectó variaciones en los gustos y preferencias de los consumidores al analizarlos por

sexo. Las mujeres por su parte prefieren el cremoso, en cambio, el hombre elige otras

variedades como fymbo, sardo y barra. Además, en cuanto al sabor, el sexo femenino se

inclina a un sabor más suave, y los masculinos a un sabor fuerte y picante.

Algunos de estos consumidores, optan por los quesos no tradicionales como es el caso, del

queso cheddar, port salud y queso azul como componente en su canasta diaria.

El consumo del queso cheddar se ve favorecido por el auge de las comidas rápidas y la

demanda de hamburguesas. La moda del consumo actual, es trasladar las recetas de las

Página 36 de 42

comidas ofrecidas en locales de comidas rápidas a los hogares, como es el caso de la

hamburguesa gourmet.

El Port Salut se considera como el más sano de todos, es uno de los quesos elegidos con

mayor frecuencia por las mujeres, siendo fácil de incorporar en cualquier comida del día,

debido a su sabor y aroma muy suave e inigualable textura cremosa.

El queso azul es un producto elegido principalmente por el sexo masculino, quienes prefieren

un sabor y olor fuerte, para anexar en sus picadas.

Se pudo percibir que al segmento denominado perseguidor de precio, también posee

particularidades atractivas para poder emprender un futuro estudio y poder aplicar diversas

estrategias de marketing adaptadas a él.

Por último, un avance a lograr en el futuro seria el aprovechamiento de la asesoría brindada

por profesionales de la salud sobre nutrición, para conocer porciones recomendadas según

sexo y edad y que variedades son las adecuadas para incorporar en la dieta cotidiana.

Página 37 de 42

CAPITULO 7: CONCLUSION

El estudio permitió caracterizar a los consumidores de quesos que asisten a un retail minorista

de la ciudad de Santa Rosa, determinar un importante mercado potencial y la preferencia por

productos de origen local.

Se validó la heterogeneidad del mercado consumidor, lo que permitió identificar dos

segmentos bien definidos, con características particulares; el primer segmento denominado

“Tradicionalista” y el segundo “Perseguidores de Precios”.

EL segmento “Tradicionalista”, se seleccionó porque se distingue por la madurez y

estabilidad en sus gustos y preferencias, como así también en la extensa gama de variedades

de quesos elegidos y la adaptabilidad en los distintos momentos y formas de consumo.

Los “Perseguidores de precios” presentan como elemento principal el precio, factor que los

motiva en su consumo pero que no es posible influir en el corto plazo por el retail.

Se diseñó y propuso una mezcla comercial en el segmento “Tradicionalista”, que es

considerado por sus características el más adecuado para el retail, apuntando principalmente a

mejorar los ingresos del negocio a través de un aumento de las ventas en el corto plazo.

En cuanto al comercio, se considera trascendental la ubicación del mismo, y la posibilidad de

llevar a cabo la estrategia propuesta.

A partir de este trabajo se pueden considerar algunos aspectos, que podrían construir futuras

líneas de investigación.

La información obtenida, se considera de gran importancia, como aporte al desarrollo de

estrategias competitivas por parte de comercios minoristas en el mercado de referencia.

Página 38 de 42

CAPITULO 8: AGRADECIMIENTOS

Queremos agradecer en primer lugar a nuestro Director Lic. Flabio Bruno, y Co- director

Daniel Agüero, por su dedicación y predisposición en el asesoramiento brindado durante el

transcurso de todo el trabajo.

Agradecemos a nuestros evaluadores Juan Suquia y Damián Paggi por su buena voluntad y

dedicación.

No dejamos de agradecer a la comunidad en general que nos brindó su interés para realizar las

encuestas pertinentes.

En particular, reconocemos el apoyo incondicional e insustituible de la familia para el

desarrollo de la tesis y el estudio en general.

Por último, y no menos importante a la Facultad de Agronomía de la Universidad Nacional de

La Pampa, que día a día nos aporta todas las herramientas necesarias para formarnos como

Licenciadas en Administración de Negocios Agropecuarios.

Página 39 de 42

CAPITILO 9: BIBLIOGRAFIA

 Actualidad supermercado, junio 2011; Mercado local, revista.

 Alimentos Argentinos, Septiembre 2009. Quesos de Schaller Aníbal. revista N°46.

 Apertura, octubre 2012; Como es el mercado del queso en La Argentina, revista.

 Caldentey Albert, P., Haro Giménez, T, Titos Moreno, A. y Brlz De Salterain, F.

2009. "Locos por las ventas". Ed. Granica.

 Castañeda Roberto, 2008; INTI.

 Dillon, W, Madden, T. & Firtle, N. (1996). La investigación de mercados en un

entorno al marketing. IRWIN 3º Ed.

 Iturrioz, 2009; Análisis de la cadena de la leche en Argentina, INTA, Ministerio de

Agricultura, Ganadería y Pesca.

 Kotler, P.; Armstrong, G. 2007. Marketing, versión para Latinoamérica. Ed Prentice

Hall. 11° Edición.

 Manzoni Carlos; septiembre 2016; El queso al peso conquista paladares, Diario la

nación.

 Mastellone, Pascual, 2000. Ayudando a conocer el mundo de la leche; Buenos Aires.

Pérez López Cesar, 2005, Muestreo estadístico: conceptos y problemas resueltos.

Pearson Educación

 Peter, J.P., Olson, J. 2006. Comportamiento del consumidor y estrategia de marketing.

Ed. Me Graw Hill.

 Pousá Rodolfo, 2016, Télam, Agencia Nacional de noticias.

 Quezada, Ignacio. 2013. Tendencia mundial del consumo de queso

 Solomon, M. 2008. Comportamiento del consumidor. 7 o de. Pearson Educación.

Prentice Hall.

Página 40 de 42

ANEXO

ANALISIS DEL CONSUMIDOR DE QUESOS,

SANTA ROSA, LA PAMPA

Masculino Femenino

Primario Secundario Universitario Otro

Empleado Independiente Ama de casa Estudiante Jubilado

Cremoso Mozzarella Fymbo Sardo

De barra Por Salut Cheddar Roquefort

Kelolak Colonia

Vasca

Potrerito La

Paulina

Sancor Manfrey Por

Salut

Philadelphia La Pampeana Tregar Cremon Serenísima Punta del

agua

Adler

Hombres Mujeres Ambos

Diaria Semanal Quincenal Mensual

Si No

300 g 500 g 1 kg Mayor a 1 kg

Por precio Por atención Por calidad Por ubicación Otro

Supermercado Mini mercado Despensa

Kelolac Colonia

Vasca

Potrerito La

Paulina

Sancor Manfrey Por

Salut

Philadelphia La Pampeana Tregar Cremon Serenísima Punta del

agua

Adler

1) Sexo del encuestado

2) Edad

 5) ¿Qué tipo de quesos consume?

4) Ocupación

8) ¿Con qué frecuencia compra?

13) ¿Qué marca compra?

6) ¿Qué marca conoce?

7) ¿Quién decide la compra del producto?

12) ¿En qué otro lugar adquiere el queso?

3) Nivel de estudio

10) ¿Qué cantidad adquiere por compra? (kg)

9) ¿Compra por horma?

11) ¿Cuál es el motivo de

compra en este local?

Página 41 de 42

Diaria Semanal Esporádico

Desayuno Merienda Almuerzo Cena

Plato principal Salsas Aderezos para ensalada Picada Postre

Durante la semana Fines de semana

Días festivos Vacaciones Reuniones sociales

Atributo/calidad Poca importancia Indiferente Mucha importancia

1 2 3 4 5

Calidad

Precio

Presentación

Sabor

14) ¿Con qué frecuencia consume?

19) ¿Cuál es la importancia que le asigna a los siguientes atributos?

18) ¿En qué época del año consume más?

15) ¿En qué momento del día consume?

16) ¿Qué uso le da?

17) ¿En qué momento de la semana consume más?

Página 42 de 42

20) Que tan de acuerdo está con las

siguientes afirmaciones
Totalmente

desacuerdo

Indiferente Totalmente

de acuerdo

1 2 3 4 5

El queso es sinónimo de una dieta sana

El precio es el factor que más influye en la

compra

El precio le asegura calidad

Prefiere los quesos de sabor fuerte

Siempre compra la misma marca

Una marca de origen local te genera

desconfianza

Cambias de marca si aumenta el precio

La publicidad influye en la decisión de

compra

Compra las promociones y ofertas

Siempre compra en el mismo lugar

Una marca con un precio de 15% más bajo,

no la compra porque es de mala calidad

Lo adquiere porque conoce su valor

nutricional

Lo consume porque le genera satisfacción

Tv Radio Vía publica Internet Diario/revista

Menor a 15.000 Entre 15.500 y 30.000 Entre 30.500 y 45.000 Mayor a 45.500

22) ¿Cuál es su rango de ingreso familiar?

21) ¿Dónde ve la publicidad sobre el producto?

