

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS
MENCIÓN MERCADOTECNIA

Desarrollo de un concepto de negocio

diferenciador para una panadería deli

Presentado como Trabajo de Grado para optar al título de

Magíster en Administración de Empresas

CARLOS ALBERTO RIERA DÍAZ
C.I. 13.136.107

TUTOR: VINCENZO RUGGIERO
C.I. 6.059.534

Caracas, Noviembre 2009

II

ÍNDICE GENERAL

Páginas

ÍNDICE GENERAL...II

ÍNDICE DE TABLAS Y FIGURAS..VI

CARTA DEL TUTOR...VII

INTRODUCCIÓN..VIII

CAPÍTULO I: EL PROBLEMA

I.I.- Antecedentes...15

I.II.- Planteamiento del Problema..20

I.III.- Justificación e Importancia..21

I.IV.- Objetivos..22

I.V.- Alcance y Limitaciones...23

CAPÍTULO II: MARCO TEÓRICO

II.I.- Análisis del Entorno...24

II.II.- Análisis Competitivo...28

II.III.- Análisis del Consumidor..41

III

CAPÍTULO III: MÉTODO

III.I.- Fase 1: Identificar Oportunidades Competitivas dentro del

Mercado Panadero

Paso 1: Analizar los Gustos, Necesidades, Expectativas y

Motivaciones del Consumidor que frecuenta el este de la ciudad

de Caracas respecto a una Panadería.....................................44

Paso 2: Estudiar los principales Atributos, Productos y Servicios

que ofrece el Mercado Panadero actual...................................45

Paso 3: Determinar un Conjunto de Satisfactores Clave para el

Consumidor y sus respectivos Niveles de Satisfacción

actuales...45

Hito 1: Oportunidades de Negocio dentro del Mercado

Panadero en el este de la ciudad de Caracas..........................46

III.II.- Fase 2: Desarrollar un Concepto de Negocio diferenciador

Paso 1: Jerarquizar las Oportunidades Competitivas

identificadas en la Fase 1...47

Paso 2: Diseñar un Conjunto de Propuestas de Valor que

representen una Ventaja Competitiva.......................................47

Paso 3: Ponderar los Niveles de Relevancia para el Consumidor

en cuanto a las Propuestas de Valor diseñadas.......................48

Hito 2: Conceptos de Negocio relevantes para el Consumidor

que frecuenta el este de la ciudad de Caracas.........................49

IV

CAPÍTULO IV: ANÁLISIS DE RESULTADOS

IV.I.- Encuesta..50

IV.II.- Estudio en Campo..64

IV.III.- Focus Group 1...75

IV.IV.- Hito 1..76

IV.V.- Focus Group 2..77

IV.VI.- Focus Group 3...78

IV.VII.- Focus Group 4..79

IV.VIII.- Hito 2..80

CAPÍTULO V: DISEÑO ESTRATÉGICO

IV.I.- Misión, Visión y Valores...81

IV.II.- Perfil de Visualización...82

IV.III.- Objetivos, Indicadores y Metas...84

IV.IV.- Estrategia de Mercadeo...92

V

ASPECTOS ÉTICOS Y LEGALES..98

BIBLIOGRAFÍA..99

CRONOGRAMA...102

PRESUPUESTO..103

ANEXOS

Anexo 1: Producto Interno Bruto y Consumo en Venezuela desde

1989...104

Anexo 2: Consumo per Cápita en Venezuela desde 1989...........105

Anexo 3: Evolución de los Estratos Sociales en Venezuela desde

1964...106

Anexo 4: Universo de Negocios por Canal para el año 2005......107

Anexo 5: Metros Cuadrados de Puntos de Venta de Autoservicio

de una muestra de 13 Países por cada 1.000 Habitantes para el

año 2005...108

Anexo 6: Evolución de la Importancia Porcentual de las Ventas

Totales de Alimentos en Venezuela por Tipo de Negocio desde

1994...109

Anexo 7: Distribución de las Panaderías en Venezuela por Área

Geográfica..110

Anexo 8: Encuesta...111

Anexo 9: Estudio en Campo...117

VI

ÍNDICE DE TABLAS Y FIGURAS

Páginas

Mercado Actual respecto a los Factores Clave de Éxito identificados y

Meta planteada para cada uno de ellos por El Portu Bakery & Deli........83

Mapa Estratégico de El Portu Bakery & Deli..84

Lay-out de El Portu Bakery & Deli – Planta Baja.......................................95

Lay-out de El Portu Bakery & Deli – Planta Alta..97

VII

Universidad Católica Andrés Bello

Dirección de Estudios de Postgrado

Programa de Administración de Empresas

Atención: Profesor Darío Rico López

Por medio de la presente hago constar que he leído y analizado el

trabajo de grado presentado por el ciudadano Carlos Alberto Riera Díaz, C.I.

13.136.107, para optar al título de Magíster en Administración de Empresas

de título “Desarrollo de un concepto de negocio diferenciador para una

panadería deli”, el cual ha sido culminado y está listo para su defensa y

exposición públicamente.

En la ciudad de Caracas, a los treinta días del mes de noviembre de

dos mil nueve.

Vincenzo Ruggiero

C.I. 6.059.534

VIII

INTRODUCCIÓN

Uno de los grandes retos de los profesionales del mundo comercial

consiste en cómo proporcionar a sus consumidores objetivo una propuesta

de valor única y diferenciada que satisfaga las expectativas, tanto

funcionales como emocionales, de ese consumidor. Cada día esta ardua

tarea de diferenciación cobra mayor importancia al enfrentarse a mercados

cada vez más competitivos y con compradores cada vez más exigentes.

Particularmente, en el caso de las panaderías en Venezuela, aún no

se observan atributos diferenciales clave en la mayoría de ellas, y eso

provoca que el consumidor se desplace hacia los negocios que se van

topando en su camino más que a aquél que agrupa un conjunto de

elementos que satisfacen de una manera eficiente al consumidor de los

nuevos tiempos.

Ante este escenario, el presente trabajo describe una estrategia de

negocio para una panadería, brindándole un posicionamiento diferenciado y

relevante para el consumidor que frecuenta la zona este de la ciudad de

Caracas.

Bases Teóricas

Antes que nada, es importante conceptualizar los términos y temas

clave para el desarrollo de una estrategia comercial y que serán el

fundamento teórico de este estudio:

Mercadeo: De acuerdo con la Asociación Norteamericana de Mercadotecnia

es “el proceso de planeación y ejecución del concepto, establecimiento de

precios, promoción y distribución de ideas, bienes y servicios para crear

IX

intercambios que satisfagan las metas individuales y las de la empresa”. De

esta definición se puede identificar que el término clave para el proceso de

mercadeo es la existencia de un intercambio, y así lo resalta el siguiente

concepto: “conjunto de actividades humanas dirigidas a facilitar y realizar

intercambios” (Kotler, Philip, 1995, Pag. 15).

Estrategia: Definición de los objetivos, acciones y recursos que orientan el

desarrollo de una organización (Francés, Antonio, 2005, Pag. 28). En base a

este concepto se puede decir que la estrategia es el norte a dónde se

pretende llegar en base a las capacidades que se tengan o se construyan

para lograrlo.

Plan de Negocio: En sintonía con el punto anterior, el Plan de Negocio funge

como el mapa para organizar los esfuerzos que contribuyen al logro de la

estrategia. En general, consiste en un documento en donde se estructuran

metodológicamente las principales iniciativas que la empresa debe

desarrollar a corto, mediano y largo plazo, para enfocar los recursos

disponibles en el logro de los máximos fines planteados.

Cuadro de Mando Integral o Balanced Scorecard: Es un sistema de gestión

en base a objetivos, indicadores y metas, que contempla la actuación de la

organización desde cuatro perspectivas: financiera, de mercado, procesos

internos y aprendizaje y desarrollo (Kaplan y Norton, 1999, Pag. 21). El

principal aporte de este sistema es que permite realizar un seguimiento

oportuno a los esfuerzos e iniciativas desarrollados para garantizar que

contribuyen a la estrategia y al plan de negocio definidos por la organización.

Mercado Meta: Son los consumidores objetivo hacia los cuales se enfoca el

producto o servicio ofrecido.

X

Mezcla de Mercadotecnia: La definición e implementación de las actividades

de mercadeo generalmente se agrupa en cinco grandes grupos que en

conjunto conforman la Mezcla de Mercadotecnia; los mismos se describen a

continuación:

 Estrategias de Productos: Es el conjunto de atributos

funcionales y emocionales creados para satisfacer una

determinada necesidad del consumidor. En general, existen tres

tipos de productos: los bienes, los servicios y las ideas

 Estrategias de Precios: Es el valor monetario que se entrega

como intercambio para la obtención de un producto

 Estrategias de Comunicación: Son aquellas herramientas que

buscan informar, persuadir y recordar a los consumidores objetivo

sobre la existencia y cualidades de un producto. Las mismas

incluyen la publicidad, la promoción y las relaciones públicas

 Estrategias de Distribución: Es el desarrollo de canales que

permitan que el producto esté disponible en el lugar, momento y

cantidades que lo requiera cada consumidor

 Estrategias de Servicio: Son todos los elementos que

representan un valor agregado a favor del consumidor creados

para elevar la calidad de su experiencia de compra, durante y

después de la misma

Comportamiento del Consumidor: Es la forma en que los consumidores

toman decisiones de compra y cómo usan y desechan los bienes y servicios

comprados (Lamb, Hair y McDaniel, 1998, Pag. 152). En general, este

proceso incluye cinco pasos:

XI

 Reconocimiento del Problema: Es el momento en el cual el

consumidor percibe una brecha entre lo deseado y su situación

actual

 Búsqueda de Información: Es cuando se exploran las

alternativas disponibles para satisfacer la necesidad detectada en

el punto anterior

 Evaluación de Alternativas: Aquí el consumidor pondera las

alternativas identificadas en relación a los elementos, tanto

racionales como emocionales, de cada una

 Compra: Es la acción de adquirir la alternativa que mejor

cumple con las expectativas del consumidor en un momento dado

 Comportamiento Post-compra: Es la evaluación del nivel de

satisfacción logrado con la alternativa comprada

Satisfacción del Consumidor: Es la consecuencia de la comparación entre el

grado de beneficios percibidos luego de la compra y el nivel de beneficios

esperados antes de la misma (Guiltinan, Paul y Madden, 1998, Pag. 6).

Ventaja Diferencial: Uno o más aspectos distintivos de una marca que logran

que los consumidores la prefieran en lugar de sus competidores (Lamb, Hair

y McDaniel, 1998, Pag. 37).

Propuesta de Valor: Es el concepto clave que define aquel argumento

diferenciador sobre el cual un producto apoya su estrategia hacia el

consumidor.

XII

Posicionamiento: Es aquello que resume la manera en que el consumidor

conceptualiza y diferencia los valores ofrecidos por un producto particular en

relación al resto de las alternativas que buscan satisfacer una misma

necesidad.

Concepto de Negocio: Es la personalidad que cobra vida cuando un producto

trasciende las características funcionales ofrecidas y adquiere cualidades

que crean lazos emocionales con sus consumidores.

Investigación de Mercados: Es el proceso de planeación, captura y análisis

de datos relacionados a las decisiones de mercadotecnia (Lamb, Hair y

McDaniel, 1998, Pag. 245). Es un proceso crucial para definir claramente las

expectativas de los consumidores y desarrollar propuestas que las

satisfagan, y de esta manera garantizar la eficiencia de los recursos de la

organización. Generalmente, consiste en la aplicación de ciertos

instrumentos, tales como encuestas, cuestionarios, entrevistas u

observaciones, a un número reducido y representativo de la población a

estudiar, el cual es llamado “muestra”.

Estructura del Trabajo

El presente trabajo está dividido en cinco grandes secciones: el

Problema, el Marco Teórico, el Método, el Análisis de Resultados y el Diseño

Estratégico. La primeras dos partes describirán el contexto dentro del cual

está enmarcado el proyecto, la tercera y la cuarta proveerán los análisis

estadísticos que fundamenten la construcción del concepto de negocio

diferenciador que se pretende, y la quinta constituirá el diseño del Plan de

Negocio necesario para satisfacer eficientemente los Gustos, Necesidades,

Expectativas y Motivaciones del Consumidor que frecuenta el este de la

ciudad de Caracas respecto a una Panadería.

XIII

En la primera parte, se describirá el Problema a estudiar, desde los

antecedentes que lo justifican hasta los objetivos que se pretenden con la

investigación. Posteriormente, la sección del Marco Teórico describirá tres

partes: el Análisis del Entorno, el Análisis Competitivo y el Análisis del

Consumidor, a continuación se describen los alcances de cada una de ellas:

Análisis del Entorno: Tiene como objetivo bosquejar el ambiente dentro del

cual estará ubicado el nuevo negocio desde el punto de vista de los aspectos

Políticos, Económicos y Sociales de Venezuela como país.

Análisis Competitivo: En este punto se describe ampliamente la industria

panadera en Venezuela, especificando su Estructura, Ubicación, Principales

Participantes, Proveedores Clave y Marco Legal.

Análisis del Consumidor: Este aparte detalla los principales patrones de

comportamiento del consumidor en una panadería, lo cual sirve como

preámbulo al análisis exhaustivo de gustos, necesidades, expectativas y

motivaciones que se estudiará en el capítulo siguiente.

En la sección del Método se desarrollarán dos fases de estudio, las

cuales proveerán de los datos tanto cualitativos como cuantitativos

necesarios para un diseño estratégico exitoso dentro del mercado panadero

del este de la ciudad de Caracas. A continuación se describen las

contribuciones esperadas de las mismas:

XIV

Fase 1: En esta fase se identificarán un conjunto de Oportunidades

Competitivas respectivamente ponderadas, a través de un análisis

comparativo de los Gustos, Necesidades, Expectativas y Motivaciones del

Consumidor en relación a los principales Atributos, Productos y Servicios que

ofrece el Mercado Panadero actual en el este de la ciudad de Caracas.

Fase 2: A través de este estudio se evaluarán los Niveles de Relevancia para

el Consumidor de una serie de Propuestas de Valor construidas en base a la

fase anterior.

El Capítulo IV presentará los resultados obtenidos en las

investigaciones descritas en la parte anterior. Finalmente se encuentra la

fase de Diseño Estratégico, la cual es el resultado del análisis del ambiente

dentro del cual operará el nuevo negocio (tanto a nivel macro como micro) y

de las principales variables competitivas relevantes para el Consumidor que

frecuenta el este de la ciudad de Caracas. En este capítulo se describirán en

primer lugar los argumentos generales del negocio como su Misión, Visión y

Objetivos, para posteriormente detallar las diferentes estrategias comerciales

a emprender desde el punto de vista de Productos, Precios, Comunicación,

Distribución y Servicio.

15

CAPÍTULO I: EL PROBLEMA

I.I.- Antecedentes

La Historia del Pan:

El pan es uno de los alimentos más antiguos en la historia de la

humanidad y sin duda uno de los primeros fabricados por el ser humano. Los

primeros cultivos de trigo de los que se tienen referencias datan del año

10.000 A.C. y se ubicaban en el valle del río Tigris en Asiria y Mesopotamia.

La creación del primer pan es acreditada al hombre de Neanderthal y

según cuenta la leyenda fue producto de la casualidad. Para ese entonces, el

hombre conocía las semillas y cereales, los cuales eran triturados y

mezclados con agua para crear una papilla. Se dice que al olvidar esta

mezcla en una especie de olla, al cabo de un rato el hombre encontró una

torta granulada, seca y aplastada, que da lugar al primer pan de la historia.

Desde ese rudimentario primer pan hasta nuestros días, donde

tenemos más de 315 variedades, el consumo de este alimento ha pasado

por distintas etapas y civilizaciones.

La primera de ellas se da en el antiguo Egipto, donde el arte panadero

comienza a formarse. Se conocen por lo menos quince palabras egipcias

para designar las distintas variedades de panes que manufacturaban y las

mismas atendían al tipo de harina, el grado de cocción o los productos que

se le añadían al pan tales como miel, huevos, leche, manteca o frutas.

Sin embargo, la contribución más importante de esta civilización fue el

descubrimiento del proceso de fermentación en la manufactura del pan, ya

16

que hasta ese momento sólo existía un pan sin levadura que hoy es

conocido como pan ácimo.

Posteriormente, el pan se traslada a Grecia y tal fue el éxito de este

alimento allí que la diosa Demeter, que en la mitología era la protectora de la

nutrición, tenía una rubia cabellera de espigas de trigo maduro. Los

panaderos griegos comenzaron fabricando una galleta de pasta sin levadura

y para el siglo II D.C. llegan a desarrollar hasta setenta y dos formas distintas

de hacer pan. Algunas de las variedades que cocinaban eran: pan de

centeno, de salvado, de trigo negro o sarraceno y de avena, e incluían

diversas metodologías para la elaboración del pan: cocido en molde, al

rescoldo, entre dos planchas de hierro, a la sartén, amasado con leche, con

especies, entre otras.

Con la expansión del Imperio Romano hacia el Oriente, el pan es

introducido en la Europa moderna y de la mano de la tecnología de los

romanos se mejoraron substancialmente los molinos, las máquinas de

amasar y los hornos.

Durante la Edad Media no se produjeron progresos notables en la

panificación. En toda Europa el cultivo de cereales descendió y con ello

vinieron los periodos de hambruna por la escasez del pan y la producción

panadera se limitaba a la que se desarrollaba en los monasterios.

A finales del siglo XVIII, se reactiva la agricultura y se producen

mejoras en la técnica del molino. Con el aumento en la producción del trigo,

se consigue una harina mejor y el precio del pan desciende, convirtiéndose

en un producto accesible para toda la población.

17

En 1784 aparecen los molinos accionados por vapor y paralelamente

la utilización de piedras en la molienda fue reemplazada por el acero,

haciendo que la harina fuese más fina y el pan más liviano.

En el siglo XIX el progreso continúa: se añade la fase de aireación de

la masa, aparece un nuevo tipo de levadura y surgen técnicas mecánicas

para amasar el pan; todas estas mejoras permitieron a la industria panadera

crecer con rapidez.

Posteriormente, con la invención de la energía eléctrica se sustituyen

las aspas de los molinos por la electricidad y aparecen los cilindros en

reemplazo de las muelas del molino. De esta manera se siguen reduciendo

los costos de producción, a la vez que se aumenta la producción y las

variedades y calidades del pan.

Para el siglo XX surgieron los molinos automáticos que incrementaron

substancialmente la productividad de la industria. Igualmente, se empiezan a

obtener harinas más blancas debido a la incorporación del cernido, que es la

separación del salvado y las partículas de la harina.

Hoy en día el proceso panadero es altamente mecanizado,

introduciéndose las amasadoras, las cámaras de fermentación controlada y

las de ultracongelación. También empiezan a utilizarse los aditivos para

lograr panes de mayor calidad y se mejoran los sistemas de horneado con el

desarrollo de los hornos rotativos.

18

El Pan en Venezuela:

El pan es introducido por los españoles en la época de la colonia. En

ese entonces, la producción del pan se desarrollaba en los hornos de las

casas y el producto se distribuía en los abastos locales.

Posteriormente se establecieron las primeras panaderías pero con un

carácter sumamente artesanal, ya que no contaban con ninguna

mecanización y en consecuencia su producción era bastante baja. Para

mediados del siglo XIX se inicia la época de la panificación industrial,

permitiendo una mayor producción de pan y mejoras importantes en la

calidad y frescura del mismo.

De la mano de inmigrantes francesas, las panaderías fueron creciendo

en número y en la calidad de sus productos. Para la década de 1890 dos

grandes grupos empresariales se disputaban la distribución del pan de

Caracas: Ramella y Montaubán.

En esta época, la distribución del producto era bastante rudimentaria

ya que la mercancía era transportada en barriles pintados de colores y

grandes letras que identificaban a sus dueños y la panadería de donde

procedía. Paralelamente, con el propósito de frenar el incremento en los

precios del pan, el gobierno comenzó a participar en el sector panadero

creando panaderías municipales.

El negocio panadero se expande con mucha fuerza en la segunda

mitad del siglo XX gracias a la llegada de los inmigrantes portugueses,

quienes fusionaron el concepto de panadería con el de cafetería, pastelería y

charcutería, creando un negocio integral que es el que tenemos hoy en día.

19

Actualmente, el negocio panadero en Venezuela viene progresando

sostenidamente tanto en número de negocios como en calidad de los

locales. De acuerdo al Censo de Establecimientos Comerciales de

ACNielsen Venezuela en 1994 existían 3.627 panaderías en el país y al

cierre del año 2005 se reportan 6.328 puntos de venta, lo que representa un

incremento del 71% en el número de locales.

Adicionalmente, el posicionamiento tradicional del negocio como

expendio de “pan y sus derivados” ha evolucionado hacia un concepto de

“conveniencia”; a tal punto que para el año 2005 el Canal Panaderías

representó el 13% de la ventas de alimentos en Venezuela, cuando para el

año 1994 este mismo indicador era de apenas 3% -cifras de ACNielsen

Venezuela-.

Sin embargo, este crecimiento ha estado sustentado por iniciativas

particulares y existe una clara oportunidad de profesionalizar la gestión

estratégica de estos negocios, especialmente desde el punto de vista

comercial. Para lograrlo se requiere un entendimiento profundo del

consumidor en cuanto a sus Gustos, Necesidades, Expectativas y

Motivaciones, y es lo que permite definir la investigación a realizar.

20

I.II.- Planteamiento del Problema

¿Cómo satisfacer eficientemente los Gustos, Necesidades,

Expectativas y Motivaciones del Consumidor que frecuenta el este de la

ciudad de Caracas respecto a una Panadería?

21

I.III.- Justificación e Importancia

En un mercado tan competitivo como lo es el de Panaderías, cada día

se hace más importante contar con elementos de desarrollo estratégico que

garanticen el crecimiento del negocio y el rendimiento de la inversión. Ante

ello, este estudio constituye un aporte fundamental para el desarrollo

eficiente de propuestas de negocio exitosas para el mercado panadero en el

este de la ciudad de Caracas.

Adicionalmente, gracias a su foco en el consumidor y en sus gustos,

necesidades, expectativas y motivaciones específicas constituye un aporte

de gran valor para la comunidad objetivo, brindándole productos y servicios

relevantes para la calidad de vida de sus habitantes.

22

I.IV.- Objetivos

Objetivo General:

Diseñar un Plan Estratégico de Negocio para una Panadería Deli.

Objetivos Específicos:

1. Identificar Oportunidades Competitivas dentro del Mercado de

Panaderías Deli en el este de la ciudad de Caracas

2. Desarrollar un Concepto de Negocio diferenciador para este tipo

de panaderías

23

I.V.- Alcance y Limitaciones

Su alcance está suscrito al diseño conceptual de un nuevo negocio

dentro del mercado de panaderías del este de la ciudad de Caracas.

La limitación fundamental está relacionada a la inexistencia de casos

comparables en el mercado local.

24

CAPÍTULO II: MARCO TEÓRICO

II.I.- Análisis del Entorno

En este punto se compilarán una serie de análisis realizados por

organizaciones especializadas en investigación de mercado que permitan

bosquejar un perfil de Venezuela en cuanto a los aspectos Políticos,

Económicos y Sociales.

Político:

Luego de algunos años de transición política en el país, las elecciones

de Diciembre 2006 han ratificado en el poder a Hugo Chávez y su proyecto

revolucionario bolivariano, lo cual permite visualizar una cierta estabilidad

política al menos para los siguientes 3 años (2007-2010).

De acuerdo a la visión del gobierno, en este período se profundizará la

implantación de un Estado Socialista cuya orientación hacia los sectores más

débiles de la población será cada vez más acentuada.

A pesar de la solidez de la izquierda venezolana en el poder, las

elecciones de Diciembre 2006 le permitieron al sector opositor capitalizar la

simpatía del 40% de los electores, dando representatividad a un importante

sector de la población que no se siente identificado con el proyecto

revolucionario bolivariano.

25

Económico:

Desde el punto de vista Económico, Venezuela presenta un

crecimiento sostenido de su Producto Interno Bruto (PIB) desde el año 2004

(ver Anexo 1, Pág. 104).

Igualmente, se puede observar que este incremento del PIB se ha

traducido en un crecimiento importante del consumo (CPG) durante ese

mismo período.

Para confirmar este último punto en el Anexo 2 (Pág. 105) se presenta

la evolución del Consumo per Cápita en Venezuela tomando como año base

1989.

Según ACNielsen Venezuela (ACNV), los factores determinantes que

han incidido en este crecimiento económico se resumen a continuación:

1. Altos Ingresos Petroleros

2. Aumento del Gasto Público

3. Reducción del Desempleo

4. Inflación Controlada

5. Bajas Tasas de Interés

6. Crecimiento Real del Salario Mínimo y otros Beneficios Laborales

Sin embargo, los expertos de ACNV manifiestan que el contexto de

este crecimiento también muestra algunos indicadores que pudieran afectar

la estabilidad económica del país a mediano plazo, tales como son:

26

1. Aumento de las Importaciones

2. Incertidumbre ante los Pactos Comerciales de Integración:

Comunidad Andina de Naciones, G-3 y Mercosur

3. Necesidad de Inversión Privada Local para expandir Capacidad de

Producción

Social:

A pesar del crecimiento económico que viene experimentando

Venezuela y del aumento en el consumo de su población, la estructura social

del país ha estado experimentando un severo deterioro desde el año 1964,

tal como se observa en el Anexo 3 (Pág. 106).

De acuerdo con el mismo, el 81% de la población venezolana (21,1

millones de personas) vive en una situación de pobreza extrema, con

ingresos familiares por debajo de Bs. 750.000 al mes (US$ 350) y con

Grupos Familiares de 5 a 6 personas en promedio por hogar.

Sin embargo, según ACNV las clases sociales D y E han

experimentado un incremento del Ingreso Promedio por Hogar de 53%

versus el año 2003 (33% crecimiento real). Gracias a ello, este sector de la

población tiene una Capacidad de Compra de Bs. 2.018.658 millones, es

decir, US$ 1,0 billones.

Entretanto, el 19% restante de los venezolanos (clases sociales A, B y

C), tiene una Capacidad de Compra de Bs. 2.341.722 millones (US$ 1,1

billones) y concentra el 53% los ingresos. Sin embargo, este indicador se ha

reducido 60% en los últimos 20 años.

27

El ingreso familiar de estos sectores se ubica en un mínimo de Bs.

1.500.000 al mes (US$ 700) con un Grupo Familiar promedio de 4 personas.

28

II.II.- Análisis Competitivo

Una “panadería” se puede definir como un negocio cuya razón de ser

gira alrededor de la producción y/o venta de alimentos horneados, tales

como pan, tortas, pasteles, entre otros.

A pesar del claro posicionamiento de este tipo de negocio, las

panaderías han desarrollado un concepto de “conveniencia”, con el cual el

consumidor puede acceder a diversos servicios adicionales tales como

almuerzos, charcutería, cafetería, lunchería y venta de alimentos y bebidas

empacados como lácteos, jugos, refrescos, cereales, helados, cigarrillos e

impulsivos (snacks, galletas, chocolates, chicles y caramelos).

Estructura:

De acuerdo a lo expuesto anteriormente, la panadería debe evaluarse

en el contexto general de canales que expenden el mismo tipo de bienes, los

cuales serían: Cadenas de Supermercados, Farmacias, Supermercados

Independientes, Abastos, Kioscos, Cafeterías y Luncherías. El detalle del

universo de puntos de venta por cada uno de estos tipos de negocio para el

año 2005 se muestra en el Anexo 4 (Pág. 107).

De acuerdo con dicha información se puede identificar que en cuanto

al número de puntos de venta un 82% de los negocios son de carácter

tradicional (Abastos, Kioscos, Cafeterías y Luncherías), un 2% son de tipo

autoservicio (Supermercados) y el 16% restante está constituido por

Farmacias y Panaderías los cuales incluyen puntos de venta tanto

tradicionales como de autoservicio.

29

De acuerdo a la información de ACNV, la evolución de los canales

hacia conceptos de conveniencia y autoservicio es una tendencia mundial

que aún no se ha desarrollado a cabalidad en Venezuela (ver Anexo 5, Pág.

108), confirmando de esta manera que existe una clara oportunidad de

apertura de puntos de venta de autoservicio en Venezuela.

Para finalizar esta sección, en el Anexo 6 (Pág. 109) se presenta la

evolución de la importancia porcentual de las ventas totales de alimentos en

Venezuela por tipo de negocio, según ACNV. Este análisis refleja cómo los

canales de autoservicio han incrementado sostenidamente su importancia en

las ventas de alimentos en Venezuela en el período 1994-2005,

especialmente en el caso de las panaderías donde la participación pasó de

3% a 13%.

Se puede afirmar que este crecimiento se ha apalancado en la

apertura de nuevos puntos de venta bajo el concepto de panadería en el

período analizado, ya que según el “Censo de Establecimientos

Comerciales” de ACNV en el año 1994 existían 3.697 panaderías en

Venezuela y para el año 2005 se reportan 6.328 puntos de venta lo que

representa un incremento de 71% en el número de negocios.

Ubicación:

En el Anexo 7 (Pág. 110) se presenta un mapa con la distribución de

las panaderías a nivel nacional por área geográfica según el “Censo Nacional

de Establecimientos” de ACNV. De acuerdo con esta información dos áreas

geográficas concentran el 40% de las panaderías a nivel nacional (Áreas I y

IV –cuyas ciudades más importantes son Caracas, Valencia y Maracay). Sin

embargo, se evidencia una fuerte presencia nacional de este tipo de negocio.

30

Principales Participantes:

A pesar de no existir en Venezuela grandes cadenas de Panaderías,

existen tres diferentes métodos de vinculación que permiten un mayor poder

de negociación de ciertos participantes del mercado panadero, los mismos

son:

1. Cadenas de Panaderías: Como se mencionó anteriormente, no es

un modelo ampliamente difundido en el mercado venezolano. Sin

embargo, ya existen casos de éxito tales como Miga’s, Danubio y

Ópera Deli en Caracas, La Orquídea en Barquisimeto y La

Mansión de Víctor en Maracay

2. Sociedades Accionarias Múltiples: El caso más común de

asociación en Venezuela es la participación de varios socios

(usualmente dos o tres) en cada Panadería. Lo que realmente

provee de un gran poder de negociación a este modelo, es que

cada uno de estos accionistas participa de la misma manera en

otros negocios con socios diferentes; de manera que esta

vinculación accionaria múltiple genera amplias redes de

asociación que fortalecen la capacidad de negociación de las

Panaderías vinculadas frente a sus proveedores

3. Asociaciones Gremiales: Un tercer estilo de vinculación, y que

cada día cobra mayor importancia, son las Asociaciones

Gremiales. Las mismas operan en mercados regionales, y

actualmente son muy reconocidas por su capacidad de proveer a

sus socios desde asesorías profesionales para el manejo del

31

negocio hasta la remodelación estética del punto de venta. Las

Asociaciones Gremiales más importantes están ubicadas en la

Región Capital (Caracas y Estado Miranda), el Centro del país

(Estados Carabobo y Aragua) y en la Zona Centro-Occidental

(Estado Lara)

Proveedores Clave:

El negocio panadero se caracteriza por depender de una gran

cantidad de proveedores a lo largo de toda la cadena de comercialización de

sus productos: desde la elaboración de los bienes hasta la venta como tal al

consumidor, pasando por la atención y el clima adecuado para los clientes.

En esta sección se presenta un listado resumido de proveedores clave

para el éxito del negocio, divididos en dos secciones: la primera de Equipos y

Utensilios, y la segunda de Materias Primas y Productos de Consumo

Masivo.

1. Proveedores de Equipos y Utensilios:

 Alum-Ware: bandejas y envases de aluminio

 America Modern Filtres: filtros y purificadores de agua

 Cocinas Industriales de Venezuela: freidoras, cocinas

industriales, hornos y planchas

 Comecial Alisetti: batidoras, hornos, amasadoras y cortadoras

 Comercial Refinox: equipos de cocina, lavandería y

refrigeración comercial

32

 Concesionaria Faena: cafeteras, molinos de café, amasadoras,

rebanadoras profesionales, molinos, ralladores de queso, cocinas

industriales, freidoras eléctricas, hornos para pizza, fabricadores

de hielo y refrigeración industrial

 Corporación Quality Import: vasos, vajillas, jarras, saleros,

ceniceros, floreros, candelabros, cubiertos, exprimidores, sartenes,

ollas, combustible instantáneo, bandejas, hieleras, termos y sillas

 Decopan: hornos, máquinas de churros, amasadoras, planchas,

rebanadoras, cámaras de fermentación, asadores de pollo y pernil,

tostadoras de pan, cajas registradoras, balanzas, básculas,

batidoras, fornadoras, laminadoras, mobiliario, campanas y mesas

de trabajo

 Deincopa: mostradores, cavas, frigoríficos, neveras y vitrinas

 Distribuidora de Refrigeración Jiménez: exhibidores de vidrio,

freidores, fregaderos, mesas en acero inoxidable, congeladores,

vitrinas, dispensadores de jugos, hornos de pizza, cavas cuartos y

cocinas

 Domus Hotel Supply: vajillas, cubiertería, cuchillería profesional

 Hielomatic: fabricadores de hielo y congeladores

 Importaciones Boia: batidoras, cafeteras, rebanadoras, pesas y

balanzas

33

 Metalúrgica Star: asadores, cocinas, planchas industriales,

freidoras, fogones, hornos, rebanadoras, sanwicheras, licuadoras,

granizadores, enfriadores y máquinas de café

 Osma: cafeteras, molinos de café, amasadoras, rebanadoras

profesionales, ralladores de queso, cocinas industriales, freidoras

eléctricas, hornos para pizza, fabricadores de hielo

2. Proveedores de Materias Primas y Productos de Consumo

Masivo:

 Adda's Productos Alimenticios: salsa y pasta de tomate,

gelatinas, flanes, pudines, mermeladas, frutas en almíbar y pulpa

de frutas

 Alfonzo Rivas & Cía: cereales, Maizina, Aceite de Maíz, Harina,

Snacks

 Alimentos Heinz: colados, vinagre, salsa, pasta y puré de

tomate, salsas varias, sopas, caldos, concentrados, bebidas en

polvo y gelatinas

 Cadbury Adams: chicles y caramelos

 Kraft Foods Venezuela: mayonesa, quesos, mostaza,

margarinas, untables, caramelos, bebidas en polvo, chocolates,

galletas, salsa de tomate, levadura, vegetales enlatados,

gelatinas, flanes, quesillos y pasapalos

34

 Alimentos La Giralda: encurtidos, aceite de oliva, aceitunas,

salsa y pasta de tomate, salsas varias

 Alimentos Mulcoven: masa para pastelitos y empanadas,

pasapalos salados y tequeños

 Alimentos Nina: mermeladas, frutas en almíbar, confituras,

vegetales, encurtidos y comidas preparadas

 Avitécnica: clara de huevo, huevos enteros y yema de huevo

pasteurizados

 Café Fama de América: café en grano, tostado y molido

 Inlaca: leche, jugos, pulpa de frutas, concentrados de jugo y

derivados lácteos

 Cadipro Milk Products: concentrados de frutas, leche entera y

en polvo

 Café Imperial: café tostado en granos, molido e instantáneo

 Café Santa Cruz: café en granos, molido y saborizado

 Cargill: arroz, pastas, harinas, aceites y azúcar

 Central El Palmar: azúcar y melaza

 Chocolates El Rey: bebidas achocolatadas instantáneas,

coberturas de chocolate, merengadas y torta de cacao

35

 Nestlé: café, yogures, postres, cereales, leche, papillas, jugos,

sopas instantáneas, chocolates y bombones

 Coca-Cola: concentrados para bebidas gaseosas

 Coposa: aceites y grasas vegetales

 Del Monte: vegetales enlatados y congelados, frutas y salsa de

tomate

 Empresas Polar: helados, postres congelados, refrescos, agua

mineral, harina de maíz, aceites, margarinas, mayonesas, quesos,

vinagres, salsas, aceitunas, encurtidos, mostaza, bebidas

achocolatadas, jugos, manteca de cacao, avena procesada,

cereales, bebidas energéticas, pasta de queso para untar y snacks

 Ferris Packing Products: carnes enlatadas, vegetales, granos,

salsas, especias y condimentos

 Colombina: caramelos, chicles, chocolates y chupetas

 La Lucha: arroz, harina de trigo y granos

 Industria de Quesos La Victoria: quesos, mantequilla y crema

de leche

 Industria Láctea Torondoy: quesos, mantequillas, suero y leche

en polvo

36

 Industrias Alimenticias McLaws: azúcar pulverizada, barquillas,

chocolate en polvo, chupetas planas, cobertura de chocolate,

maní, té frío, mezcla para panquecas, siropes y miel

 Industrias Diana: aceites y grasas comestibles

 Industrias Iberia: especies, condimentos, infusiones, caldos,

concentrados y granos

 La Montserratina: salchichas, morcillas, chorizos, chistorras,

jamones, salchichones y tocinetas

 Lactuario de Maracay: mantequillas y quesos

 La Marcona: almendras, bombones, chocolates de uso

industrial y cremas para rellenos

 Monaca: harinas, aceites, arroz, condimentos, derivados de

cereales, crema pastelera, crema de arroz, avena, levadura,

granos y alimentos balanceados para animales

 Ovomar: huevos con cáscara y líquidos

 Plumrose: cárnicos enlatados y refrigerados

 Proalca: masa para pastelitos y empanadas, pasapalos salados

y tequeños

 Prodalic: salsa y pasta de tomate, tomate pelado, vinagre,

encurtidos, guisantes, aceitunas, alcaparras, cebollitas, pepinillos

y anchoas

37

 Productos Bixa: colorantes naturales

 Servipork: jamones, mortadela, fiambre, salchichas, chuletas y

tocineta

Marco Legal:

Siendo un expendio de alimentos, las panaderías deben cumplir

estrictas regulaciones sanitarias para su funcionamiento; frecuentemente se

producen fiscalizaciones por parte del Ministerio de Salud para evaluar las

condiciones sanitarias en que opera el local y para revisar el cumplimiento de

los requisitos formales exigidos por la Ley, tales como el Registro Sanitario y

las Solvencias en los pagos de los impuestos correspondientes.

Por otro lado, al comercializar productos pertenecientes a la Cesta

Básica –particularmente el pan-, las panaderías deben someterse a las

regulaciones de Precio Máximo de Venta al Público decretadas por el

Ejecutivo Nacional a través del Ministerio de la Producción y el Comercio; la

resolución vigente está consagrada en la Gaceta Oficial Nº 3806 del 08 de

Noviembre 2004.

Desde el punto de vista tributario, las panaderías deben cumplir con

una serie de requisitos fiscales, tales como el Registro Mercantil, el RIF y la

Declaración Anual de Impuesto sobre la Renta.

Un cuarto aspecto legal viene dado por la Ley de Protección al

Consumidor y al Usuario, donde se detallan claramente los derechos de los

ciudadanos respecto a los bienes y servicios que adquieren. A continuación

se transcribe el Artículo 6 de la mencionada Ley:

38

Artículo 6. Son derechos de los consumidores y usuarios:

1. La protección de su salud y seguridad en el consumo de bienes y

servicios

2. La adquisición de bienes o servicios en las mejores condiciones

de calidad y precio que permita el mercado, tomando en cuenta

las previsiones legales que rigen el acceso de bienes y servicios

nacionales y extranjeros

3. La información suficiente, oportuna, clara y veraz sobre los

diferentes bienes y servicios puestos a su disposición en el

mercado, con especificaciones de precios, cantidad, peso,

características, calidad, riesgos y demás datos de interés

inherentes a su naturaleza, composición y contraindicaciones que

les permita elegir de conformidad con sus necesidades y obtener

un aprovechamiento satisfactorio y seguro

4. La promoción y protección jurídica y administrativa de sus

derechos e intereses económicos y sociales en reconocimiento de

su condición de débil jurídico en las transacciones del mercado

5. La educación e instrucción sobre sus derechos como

consumidores y usuarios en la adquisición y utilización de bienes y

servicios, así como los mecanismos de defensa y organización

para actuar ante los órganos y entes públicos existentes

6. La indemnización efectiva o la reparación de los daños y perjuicios

atribuibles a responsabilidades de los proveedores en los términos

que establece la presente Ley

39

7. La protección de los intereses individuales o colectivos en los

términos que establece esta Ley

8. La protección contra la publicidad subliminal, falsa o engañosa, los

métodos comerciales coercitivos o desleales que distorsionen la

libertad de elegir y las prácticas o cláusulas impuestas por

proveedores de bienes y servicios que contraríen los derechos del

consumidor y el usuario en los términos expresados en esta Ley

9. La constitución de asociaciones, ligas, grupos, juntas u otras

organizaciones de consumidores o usuarios para la

representación y defensa de sus derechos e intereses

10. La recepción de un trato no discriminatorio

11. El ejercicio de la acción ante los órganos administrativos y

jurisdiccionales en defensa de sus derechos e intereses mediante

procedimientos breves establecidos en la presente Ley y en su

Reglamento

12. El disfrute de bienes y servicios producidos y comercializados en

apego a normas y métodos que garanticen una adecuada

preservación del medio ambiente

13. Los demás derechos que la Constitución de la República

Bolivariana de Venezuela y las leyes establezcan

Además de las regulaciones de carácter nacional descritas

anteriormente, las panaderías están sujetas a una serie de disposiciones

tributarias municipales, las cuales varían según la jurisdicción que se trate.

40

Por último, existen regulaciones referentes a las condiciones de los

trabajadores del negocio tales como la Ley Orgánica del Trabajo, la Ley

Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo, la Ley

de Alimentación para los Trabajadores y los Decretos de Salario Mínimo

establecidos por el Ejecutivo Nacional, así como las obligaciones de Seguro

Social Obligatorio y Ley de Política Habitacional de los empleados.

41

II.III.- Análisis del Consumidor

Una panadería se distingue por tener una gran afluencia de público en

todo momento. Todos los días de la semana, desde las 7:00 a.m. hasta las

9:00 p.m., se puede conseguir cualquier panadería abierta; siendo además

un negocio de 24 horas al día, ya que a las 11:00 p.m. comienza el proceso

de producción para el día siguiente.

Sin embargo, existen ocasiones de consumo claramente diferenciadas

entre sí, y en función de ellas se debe organizar la estrategia de productos y

servicios del negocio; las mismas son:

La Mañana: Lunes a Viernes (7:00 a.m. – 9:00 a.m.) / Sábados y

Domingos (9:30 a.m. – 11:30 a.m.):

En este horario los consumidores suelen acudir a una panadería en

busca de desayunos. Los negocios con mayor cantidad de público suelen

estar ubicados cerca de los mayores centros de trabajo y su accesibilidad es

muy importante para personas que buscan comprar para llevar.

Los productos más buscados son pastelitos, cachitos, jugos de ¼ y ½

litro, maltas, yogures individuales y cafés.

Este patrón se evidencia claramente de Lunes a Viernes, sin embargo,

los fines de semana suele cambiar substancialmente el comportamiento de

compra en estos establecimientos. En primer lugar, son visitados por grupos

familiares o de amigos, y a diferencia de la razón de consumo en días de

semana, los sábados y los domingos la gente va a socializar en las

panaderías.

42

Por ello, las más exitosas en este horario suelen estar ubicadas cerca

de las urbanizaciones residenciales y cuentan con espacios de

estacionamiento y mesas para realizar visitas desde una hasta dos horas.

El Mediodía: Lunes a Viernes (12:00 p.m. – 2:00 p.m.) / Sábados y

Domingos (12:30 p.m. – 3:30 p.m.):

La razón de visita en este horario es para almorzar, y al igual que en el

horario matutino, el comportamiento de compra difiere substancialmente los

fines de semana en relación a los días laborables.

De Lunes a Viernes, los puntos de venta más visitados se encuentran

cercanos a los principales centros de trabajo, y ofrecen menús ejecutivos,

sándwiches y pizzas a sus visitantes.

Los fines de semana, los consumidores acuden en familia, en pareja o

con los amigos, ya que el almuerzo toma un carácter social en estos días.

Las panaderías ofrecen desde pizzas, sándwiches y ensaladas hasta

deliciosos postres para sus visitantes, y suelen disponer de terrazas para

prolongar la visita de sus clientes.

La Noche: Lunes a Viernes (6:00 p.m. / 9:00 p.m.) / Sábados y Domingos

(5:30 p.m. / 9:30 p.m.):

La visita nocturna en días de semana, suele ser para la compra de

pan, charcutería, jugos y yogures familiares, y leche para llevarlos a la casa.

De manera que los locales con mayor afluencia de consumidores se

encuentran en las urbanizaciones residenciales.

43

Los fines de semana la estadía de los clientes se prolonga, y los

productos más buscados son dulces, pasapalos y cafés para compartir en

grupos de amigos o en pareja, reafirmando el carácter social que tienen las

panaderías los sábados y domingos.

Este preámbulo de Comportamiento del Consumidor en una

Panadería, establecido en base a la experiencia del autor en su trayectoria

profesional, es solamente una base de estudio inicial que servirá para el

diseño del nuevo concepto de negocio que se pretende. Sin embargo, en el

Capítulo III correspondiente al Método, se realizará la descripción de un

análisis exhaustivo de Gustos, Necesidades, Expectativas y Motivaciones del

Consumidor que frecuenta el este de la ciudad de Caracas respecto a una

Panadería.

44

CAPÍTULO III: MÉTODO

III.I.- Fase 1

Identificar Oportunidades Competitivas dentro del Mercado Panadero.

Paso 1: Analizar los Gustos, Necesidades, Expectativas y Motivaciones del

Consumidor que frecuenta el este de la ciudad de Caracas respecto a una

Panadería.

1. Unidad de Análisis: El Consumidor que frecuenta el este de la

ciudad de Caracas

2. Materiales e Instrumentos: Encuestas a una muestra

representativa de consumidores del este de la ciudad de Caracas

realizadas en base a un Cuestionario de planteamientos abiertos y

cerrados

3. Tipo de Investigación: Ex Post Facto, se investigará directamente

con el consumidor cuáles son sus gustos, necesidades,

expectativas y motivaciones respecto a una panadería

4. Diseño y Procedimiento: Estadísticamente está comprobado que

el número mínimo de contactos necesarios para realizar estudios

de mercado representativos en poblaciones infinitas -mayores de

100.000 habitantes- con un nivel de confianza del 90% y con un

porcentaje de error de 10% es de 68 contactos; para este estudio

se definió una muestra de 80 encuestas. El tipo de muestreo

utilizado es No Probabilística, con una muestra seleccionada por

conveniencia debido a la facilidad de acceso a los recursos. En el

45

Anexo 8 (Pág. 111) se encuentra el instrumento a ser utilizado

para esta fase de investigación

Paso 2: Estudiar los principales Atributos, Productos y Servicios que ofrece

el Mercado Panadero actual.

1. Unidad de Análisis: Las Panaderías del este de la ciudad de

Caracas

2. Materiales e Instrumentos: Estudios de Campo en dos fases una

de Observación y otra de Entrevistas Individuales en Profundidad

con los dueños de la muestra de locales visitados

3. Tipo de Investigación: Ex Post Facto, se identificarán los atributos,

productos y servicios directamente en una muestra representativa

de panaderías del este de la ciudad de Caracas

4. Diseño y Procedimiento: Se visitarán 40 negocios del este de

Caracas con el fin de realizar las observaciones y entrevistas

correspondientes. En el Anexo 9 (Pág. 117) se puede detallar el

instrumento a ser utilizado para esta investigación de campo

Paso 3: Determinar un Conjunto de Satisfactores Clave para el Consumidor

y sus respectivos Niveles de Satisfacción actuales.

1. Unidad de Análisis: El Consumidor que frecuenta el este de la

ciudad de Caracas

2. Materiales e Instrumentos: Grupos de Interés (Sesiones de “Focus

Group”)

46

3. Tipo de Investigación: Diseño Experimental de Laboratorio, se

determinarán a través de grupos de consumidores los

satisfactores clave respecto a una panadería y sus niveles de

satisfacción actuales

4. Diseño y Procedimiento: Se plantearán a 5 grupos de

consumidores –de 10 personas cada uno- que frecuentan el este

de la ciudad de Caracas- un resumen de los Gustos, Necesidades,

Expectativas y Motivaciones identificadas en el Paso 1 a fin de

compararse con los Atributos, Productos y Servicios del Mercado

Panadero actual según el Paso 2; de manera de calificar el Nivel

de Satisfacción de cada ítem

Hito 1: El resultado de esta fase consistirá en un grupo de Oportunidades de

Negocio respectivamente ponderadas dentro del Mercado Panadero en el

este de la ciudad de Caracas.

47

III.II.- Fase 2

Desarrollar un Concepto de Negocio diferenciador.

Paso 1: Jerarquizar las Oportunidades Competitivas identificadas en la Fase

1.

1. Unidad de Análisis: El Consumidor que frecuenta el este de la

ciudad de Caracas

2. Materiales e Instrumentos: Grupos de Interés (Sesiones de “Focus

Group”)

3. Tipo de Investigación: Diseño Experimental de Laboratorio, se

ponderarán en sesiones con grupos de consumidores una serie de

oportunidades competitivas diseñadas a partir de los resultados de

la fase anterior

4. Diseño y Procedimiento: Se le presentarán a 5 grupos de

consumidores –de 10 personas cada uno- que frecuentan el este

de Caracas- un conjunto de Oportunidades Competitivas

construidas en base a la fase anterior; a fin de establecer los

niveles de relevancia de cada ítem

Paso 2: Diseñar un Conjunto de Propuestas de Valor que representen una

Ventaja Competitiva.

1. Unidad de Análisis: El Consumidor que frecuenta el este de la

ciudad de Caracas

48

2. Materiales e Instrumentos: Grupos de Interés (Sesiones de “Focus

Group”)

3. Tipo de Investigación: Diseño Experimental de Laboratorio, se

evaluarán una serie de propuestas de valor con grupos de

consumidores a fin de determinar su relevancia competitiva

4. Diseño y Procedimiento: Se le propondrán a 5 grupos de

consumidores –de 10 personas cada uno- que frecuentan el este

de la ciudad de Caracas- un conjunto de Propuestas de Valor

construidas en base a las Oportunidades Competitivas más

relevantes determinadas en el paso precedente; las mismas serán

evaluadas a fin de determinar la importancia de cada una

Paso 3: Ponderar los Niveles de Relevancia para el Consumidor en cuanto a

las Propuestas de Valor diseñadas.

1. Unidad de Análisis: El Consumidor que frecuenta el este de la

ciudad de Caracas

2. Materiales e Instrumentos: Grupos de Interés (Sesiones de “Focus

Group”)

3. Tipo de Investigación: Diseño Experimental de Laboratorio, se

jerarquizarán las propuestas de valor planteadas a través de

sesiones de grupos de consumidores determinando sus diferentes

niveles de relevancia

4. Diseño y Procedimiento: Se le propondrán a 5 grupos de

consumidores –de 10 personas cada uno- que frecuentan el este

49

de la ciudad de Caracas- las 4 Propuestas de Valor más

importantes según el paso anterior con el fin de calificarlas y

determinar la opción ganadora

Hito 2: Esta fase brindará como resultado una serie de Conceptos de

Negocio con sus diferentes niveles de relevancia para el Consumidor que

frecuenta el este de la ciudad de Caracas.

50

CAPÍTULO IV: ANÁLISIS DE RESULTADOS

IV.I.- Encuesta

Edad:

Resultados

Conclusión: El 77% de la muestra son personas entre 21 y 30 años

de edad.

Sexo:

Resultados

Conclusión: La muestra estudiada es bastante pareja en cuanto al

sexo de las personas encuestadas.

41%

36%

19%
0%4%

20 o menos

21 - 25

26 - 30

31 - 35

36 o más

54%
46%

Femenino

Masculino

51

Zona donde vive:

Resultados

Conclusión: El 76% de los consumidores entrevistados viven en el

este de la ciudad de Caracas.

Zona donde trabaja o estudia:

Resultados

Conclusión: El 73% de los consumidores entrevistados laboran en el

este de la ciudad de Caracas.

15%
15%

11%24%

13%

11%

11%

Los Palos Grandes / Sebucán / Santa Eduvigis

Chuao / El Cafetal / Los Naranjos / Los Samanes

La Urbina / Terrazas del Ávila / Lomas del Ávila /
Urbanización Miranda / La California Norte /
Macaracuay

Cumbres de Curumo / Valle Arriba / Santa Rosa de
Lima / Santa Fé

Colinas de Bello Monte / Santa Mónica

Otras

Baruta / Alto Prado / Prados del Este / Terrazas
Club Hípico

28%
9%

10%
35%18%

Chacaíto / El Rosal / Las Mercedes / Campo Alegre

Los Palos Grandes / Santa Eduvigis / Altamira /
Chacao

El Paraíso / Montalbán

Otras

La Urbina / Terrazas del Ávila

52

1.- ¿Con qué frecuencia visita usted alguna panadería?

___ Una vez al Mes

___ Una vez por Semana

___ Cada 5 días

___ Cada 3 días

___ Cada 2 días

___ A diario

Resultados

Conclusión: El 87% de las personas encuestadas visitan las

panaderías al menos una vez por semana.

10%

39%

14%

18%

13%6%

Una vez al Mes

Una vez por Semana

Cada 5 días

Cada 3 días

Cada 2 días

A diario

53

2.- ¿Cuáles son los días en que usted prefiere ir a una panadería?

(puede seleccionar varias opciones)

___ Lunes

___ Martes

___ Miércoles

___ Jueves

___ Viernes

___ Sábados

___ Domingos

___ Indiferente

Resultados

Conclusión: La mitad de la muestra estudiada tiene una preferencia

de visita a la panadería durante los fines de semana, mientras que el

24% lo hace de lunes a viernes. El resto de las personas se muestran

indiferentes en cuanto al día de visita.

23%

26%

27%

3%4% 5%
4%

8%

Lunes

Martes

Miércoles

Jueves

Viernes

Sábados

Domingos

Indiferente

54

3.- ¿En qué momento del día suele acudir a una panadería? (puede

seleccionar varias opciones)

___ En la Mañana

___ Al Mediodía

___ En la Tarde

___ En la Noche

___ A cualquier hora

Resultados

Conclusión: Existen dos momentos en el día que reúnen el 72% de la

preferencia de visita de los consumidores encuestados: la mañana y la

noche.

6%
9%

37%

35%
13%

En la Mañana

Al Mediodía

En la Tarde

En la Noche

A cualquier hora

55

19%
5%

30% 46%

Desayuno

Almuerzo

Merienda

Cena

4.- ¿En cuál(es) de las siguientes ocasiones de consumo usted

frecuenta una panadería? (puede seleccionar varias opciones)

___ Desayuno

___ Almuerzo

___ Merienda

___ Cena

___ Otra (especifique):_________________

Resultados

Conclusión: En consistencia con la pregunta anterior, las ocasiones

de consumo más importantes son el Desayuno y la Cena (76% de la

preferencia de los consumidores); sin embargo, la Merienda se

muestra como una importante ocasión con el 19% de las respuestas

de los encuestados.

56

5.- Del siguiente listado de atributos por favor califique el nivel

relevancia que tiene cada uno a la hora de seleccionar en cuál

panadería hacer sus compras.

Muy Alta Alta Media Baja Nula

Ubicación

Variedad

Comodidad

Calidad

Atención

Precios

Estacionamiento

Accesibilidad

Promociones

Innovación

Resultados: Atributos con relevancia “Muy Alta”

Conclusión: Existen 3 atributos altamente valorados por los

consumidores encuestados: Ubicación, Calidad y Estacionamiento.

6%
2%

12%

14%

5%
10%

8%

17%

17%

9%

Ubicación

Variedad

Comodidad

Calidad

Atención

Precios

Estacionamiento

Accesibilidad

Promociones

Innovación

57

Resultados: Atributos con relevancia “Alta”

Conclusión: La Variedad, la Comodidad y la Accesibilidad son

atributos calificados como de alta relevancia por los consumidores

encuestados.

Resultados: Atributos con relevancia “Media”

Conclusión: La Innovación, las Promociones y la Atención son

atributos de relevancia media para la muestra.

7%6%

13%

9%
12%

14%

15%

8%

6%

10%

Ubicación

Variedad

Comodidad

Calidad

Atención

Precios

Estacionamiento

Accesibilidad

Promociones

Innovación

22%

17%

0%

4%
14%

8%

13%

2%

4%

16%

Ubicación

Variedad

Comodidad

Calidad

Atención

Precios

Estacionamiento

Accesibilidad

Promociones

Innovación

58

23%

41%

4% 3%

24%

1%

0% 0%
0%

4%
Ubicación

Variedad

Comodidad

Calidad

Atención

Precios

Estacionamiento

Accesibilidad

Promociones

Innovación

Resultados: Atributos con relevancia “Baja”

Conclusión: Las Promociones, los Precios y la Innovación son

atributos de baja relevancia para las personas encuestadas.

Resultados: Atributos con relevancia “Nula”

Conclusión: Las Promociones son calificadas como un atributo sin

relevancia por los consumidores encuestados.

0%

0%
0%

11%

0% 0%

11%

11%
56%

11%
Ubicación

Variedad

Comodidad

Calidad

Atención

Precios

Estacionamiento

Accesibilidad

Promociones

Innovación

59

6.- De acuerdo con sus necesidades, ¿dónde debería ubicarse la

panadería ideal para usted?

___ Cerca de su Casa

___ En el camino a su Lugar de Trabajo o Estudio

___ Otro (especifique):_________________

Resultados:

Conclusión: Para el 87% de los consumidores la panadería ideal

estaría ubicada cerca de su casa.

13%

87%

Cerca de su Casa

En el camino a su Lugar de Trabajo o Estudio

60

7.- ¿Qué tipo de productos busca usted en una panadería? (puede

seleccionar varias opciones)

___ Pan

___ Postres

___ Lácteos

___ Charcutería

___ Otros (especifique):_________________

Resultados:

Conclusión: El 91% de las personas encuestadas concentran sus

compras en 5 categorías de productos en el siguiente orden de

importancia: Pan, Charcutería, Postres, Lácteos y Bebidas.

4%

5%

13% 18%

22%

32%

6%

Pan

Postres

Lácteos

Charcutería

Bebidas (Jugos, Agua, Refrescos)

Cachitos / Empanadas / Pastelitos

Otros

61

8.- Cuando usted compra en una panadería, ¿dónde consume los

productos que adquirió?

___ En el local

___ En su casa

___ En el lugar de trabajo o estudio

Resultados:

Conclusión: El 80% de los consumidores compran en la panadería

productos “para llevar” y los consumen mayoritariamente en sus

hogares. Sin embargo, el 20% de las personas encuestadas reflejan

que realizan consumos en el local.

69%

11% 20%

En el local

En su casa

En el lugar de trabajo o estudio

62

9.- De acuerdo a sus gustos y necesidades, ¿qué lo motiva a visitar a

una panadería?

Resultados:

Conclusión: El 69% de los motivadores se concentran en 4 grandes

grupos en el siguiente orden de importancia: 30% Búsqueda de

Alimentos (Pan, Charcutería, Jugos, Lácteos y Dulces), 20%

Conveniencia (Practicidad y Falta de Tiempo), 10% Calidad y 9%

Variedad.

10%

30%

10%
10%9%

5%
9%

4%
4%

4%

5%

Búsqueda de Pan, Pan Dulce, Charcutería, Jugos,
Lácteos, Cachitos, Pastelitos, Almuerzos, Café y
Dulces

Practicidad / Listo para Comer / Pan Recién
Horneado / Frescura / No tener que Cocinar / Sacan
de Apuros

Variedad / Tienen de Todo un Poco

Calidad

Compra Rápida / Falta de Tiempo

Comodidad

Ambiente Agradable y Relajado / Moderno /
Terraza

Conveniencia / Ubicación

Buena Atención

63

10.- En su opinión, ¿qué le falta a las panaderías actualmente para

satisfacer sus expectativas?

Resultados:

Conclusión: El 55% de los atributos en los que el consumidor no se

encuentra satisfecho por las panaderías actualmente se concentran en

4 segmentos en el siguiente orden de importancia: 19% Variedad, 16%

Calidad de Servicio (Atención, Buen Trato y Rapidez), 10%

Comodidad (Mayores Espacios para Compartir) y 10% Más Atractivas

y Adaptadas al Mercado Actual (Innovación y Modernidad).

4%

7%4%
4%4%

4%

4%
10%

16%

10%

7%

19%

7%

Variedad

Comodidad / Mayor Espacio / Más Mesas - Sillas /
Áreas para Compartir

Rapidez / Mejor Atención al Público / Buen Trato
/ Calidad de Servicio

Estacionamiento

Ofertas / Promociones / Precios Competitivos

Más Atractivas y Adaptadas al Mercado Actual /
Innovación / Modernidad

Almuerzos / Comida Lista para Llevar

Calidad

Aceptación de Tarjetas de Débito y Crédito /
Tecnología

Envíos a Domicilio / Delivery

AutoPan

Nada

64

IV.II.- Estudio en Campo

Ubicación:

Resultados

Conclusión: El 100% de los negocios visitados se encuentran en el

este de la ciudad de Caracas.

55%

10%
15% 20%

Prados del Este / Santa Fé / Alto Prado

Los Chaguaramos / Santa Mónica / Colinas de Bello
Monte

Chacaíto / El Rosal / Las Mercedes / Campo Alegre

Los Palos Grandes / Sebucán / Santa Eduvigis /
Altamira / Chacao

65

Día y Hora de Visita:

Resultados

Conclusión: El 70% de las visitas de campo se realizaron en días de

semana, mientras que el resto se hicieron durante fines de semana.

Por otro lado, los horarios de visita fueron bastante diversos.

30%

70%

Lunes a Viernes

Sábado y Domingo

28%25%

32%

En la Mañana

Al Mediodía

En la Tarde

En la Noche

15%

28%25%

32%

En la Mañana

Al Mediodía

En la Tarde

En la Noche

15%

66

Parte I: Observación

1.- Características del Local

Resultados

Conclusión: La muestra evaluada reunió los cuatro diferentes

formatos de panaderías.

20%
20%

25%
35%

Lujo

Moderno

Tradicional Grande

Tradicional

67

2.- Productos Disponibles

Resultados

Conclusión: Las categorías de productos con mayor presencia en los

negocios estudiados son Charcutería, Panadería y Cafetería.

8%

6%5%
14%

5%

14%

24%

8%

8%
8%

Charcutería

Pastelería

Bodegón / Delicatesses / Productos Importados /
Gourmet

Restaurant / Pizzería / Almuerzos

Panadería

Pastelitos

Sandwichs

Cafetería

Lácteos

Confitería

68

3.- Servicios y Comodidades que ofrece

Resultados

Conclusión: En general, el servicio más destacado entre las

panaderías estudiadas es la disponibilidad de mesas para sus clientes;

adicionalmente se encontró que los estacionamientos, terrazas y

autoservicios forman parte de las comodidades de algunos locales.

13%

13%

62%

12%

Estacionamiento

Terraza

Autoservicio

Mesas

69

4.- Nivel de Público presente y Actitud de Compra

Resultados

Conclusión: Las panaderías estudiadas mostraron un volumen de

público entre intermedio y alto en el 75% de los casos. Por otro lado,

en el 65% de la muestra se evidenciaba predominante el consumo de

productos en el local; en el resto de los negocios la actitud de compra

más fuerte era la compra para llevar.

37%

38%

25%

Bajo

Intermedio

Alto

10%

20%

20%

15%
35%

Consumo en Barra

Desayunando

Merienda

Almorzando

Compra y Lleva

70

5.- Promociones Activas

Resultados

Conclusión: En el 75% de la muestra no se encontraron promociones

de ningún tipo. En el resto de los casos, existieron combos de

productos usualmente desarrollados por compañías de refrescos para

temporadas especiales.

75%

5%

20%

Combos Empresas de Refrescos en Temporadas
Especiales

Combos del Establecimiento

Ninguna

71

Parte II: Entrevista en Profundidad

1.- ¿Cuáles son los días y horarios de mayor afluencia de

consumidores?

Resultados

Conclusión: El 87% de los entrevistados coinciden en que los días

Viernes, Sábados y Domingos son los de mayor afluencia de

consumidores en sus locales. En cuanto al horario de visita se

muestran dos importantes momentos de consumo: la mañana y la

noche.

33%

15%
39%

13%

Lunes a Jueves

Viernes

Sábados

Domingos

15% 20%

33%
32%

En la Mañana

Al Mediodía

En la Tarde

En la Noche

72

2.- ¿Qué tipo de productos son los más buscados por sus clientes?

Resultados

Conclusión: En general, es muy variada la demanda de productos en

una panadería; sin embargo, las 5 categorías de productos más

buscadas son las siguientes: Pan, Charcutería, Cachitos y Pastelitos,

Refrescos y Jugos y Café.

15%

10%
20%

13%

20%

22%

Cachitos / Pastelitos

Charcutería

Dulces

Café

Pan

Refrescos / Jugos

73

3.- ¿Dónde se suele realizar el consumo de la compra: en el local o para

llevar?

Resultados

Conclusión: El 65% de los encuestados manifiesta que el consumidor

lleva los productos para consumirlos fuera del local.

65%

35%

En el Local

Para Llevar

74

4.- ¿Por qué razón considera usted que sus clientes prefieren a su

panadería por encima de otras opciones?

Resultados

Conclusión: El 60% de los encuestados reflejan que los atributos de

Calidad y Ambiente Agradable de sus locales son los que tienen

mayor incidencia para que sean preferidos por sus consumidores.

30%30%

20% 20%

Formato Moderno

Ambiente Agradable

Calidad

Variedad

75

IV.III.- Focus Group 1 - Paso 3 de la Fase 1 del Método:

Determinar un Conjunto de Satisfactores Clave para el

Consumidor y sus respectivos Niveles de Satisfacción actuales

En el siguiente cuadro se detallan las conclusiones de estas sesiones

de investigación:

Grupo 1 Grupo 2 Grupo 3 Grupo 4 Grupo 5 Total Nulo Bajo Medio Alto Muy Alto

Comodidad 20 20 18 20 20 98

Calidad 18 20 20 18 20 96

Variedad 18 18 18 18 18 90

Ubicación 16 16 18 16 16 82

Accesibilidad 16 14 16 14 16 76

Atención 14 16 16 14 14 74

Estacionamiento 12 12 16 14 16 70

Precios 10 10 8 10 12 50

Innovación 8 10 5 6 4 33

Promociones 4 6 8 8 1 27

Puntaje de Relevancia (Escala 1-20) Nivel de Satisfacción Actual

76

IV.IV.- Hito 1

Como resultado de la Fase 1 de la investigación, a continuación se

presentan el grupo de Oportunidades de Negocio identificadas:

Comodidad

Calidad

Variedad

Ubicación

Accesibilidad

Atención

Estacionamiento

Precios

Innovación

Promociones Oportunidad No Relevante

Panafácil, visítanos sin rollos

El Portu, el experto en Pan

Opotunidad No Relevante

Bakery Lounge, déjate sentir importante

Servipan, siempre serás bienvenido

La Parada Obligada, bájate del carro y verás

Oportunidades de Negocio

Cadena de Panaderías, siempre hay una cerca de ti

Panatodo, lo que buscas en un mismo lugar

El Barato, contra la vida cara

77

IV.V.- Focus Group 2 - Paso 1 de la Fase 2 del Método:

Jerarquizar las Oportunidades Competitivas identificadas en la

Fase 1

Los resultados de esta investigación se detallan en el siguiente

cuadro:

Grupo 1 Grupo 2 Grupo 3 Grupo 4 Grupo 5 Total

Comodidad 18 20 16 18 20 92

Calidad 18 20 20 18 16 92

Atención 20 20 18 18 16 92

Estacionamiento 18 16 20 18 20 92

Variedad 16 18 16 20 14 84

Ubicación 16 16 14 16 12 74

Accesibilidad 12 14 16 14 16 72

Precios 1 10 8 10 12 41

Puntaje de Relevancia (Escala 1-20)

Servipan, siempre serás bienvenido

La Parada Obligada, bájate del carro y verás

Panafácil, visítanos sin rollos

El Portu, el experto en Pan

Bakery Lounge, déjate sentir importante

Oportunidades de Negocio

Cadena de Panaderías, siempre hay una cerca de ti

Panatodo, lo que buscas en un mismo lugar

El Barato, contra la vida cara

78

IV.VI.- Focus Group 3 - Paso 2 de la Fase 2 del Método:

Diseñar un Conjunto de Propuestas de Valor que representen una

Ventaja Competitiva

A continuación se detallan las Propuestas asociadas a cada

Oportunidad:

Comodidad

Calidad

Atención

Estacionamiento

Variedad

Ubicación

Accesibilidad

Precios

Oportunidad No Relevante

Oportunidad No Relevante

aquí somos tus anfitriones

ya no andes corriendo, tu carro está seguro aquí

encuentra el Pan especial para cada ocasión

Sí, te estamos persiguiendo donde vayas

Panafácil, visítanos sin rollos

El Barato, contra la vida cara

Servipan, siempre serás bienvenido

La Parada Obligada, bájate del carro y verás

Panatodo, lo que buscas en un mismo lugar

Cadena de Panaderías, siempre hay una cerca de ti

Oportunidades de Negocio

Bakery Lounge, déjate sentir importante

El Portu, el experto en Pan

Propuestas de Valor

el Ambiente ideal para compartir las historias de tu vida

el mejor pan hecho por las mejores manos

Finalmente, aquí se presentan los Puntajes obtenidos por cada

Propuesta en las sesiones de investigación:

Grupo 1 Grupo 2 Grupo 3 Grupo 4 Grupo 5 Total

20 20 20 20 20 100

18 20 16 20 18 92

16 16 18 18 20 88

16 18 20 20 14 88

18 16 14 16 16 80

16 16 14 14 16 76

ya no andes corriendo, tu carro está seguro aquí

aquí somos tus anfitriones

encuentra el Pan especial para cada ocasión

Sí, te estamos persiguiendo donde vayas

Puntaje de Relevancia (Escala 1-20)

Propuestas de Valor

el Ambiente ideal para compartir las historias de tu vida

el mejor pan hecho por las mejores manos

79

IV.VII.- Focus Group 4 - Paso 3 de la Fase 2 del Método:

Ponderar los Niveles de Relevancia para el Consumidor en cuanto

a las Propuestas de Valor diseñadas

A continuación se detallan los resultados de esta ponderación:

Nulo Bajo Medio Alto Muy Alto

aquí somos tus anfitriones

encuentra el Pan especial para cada ocasión

Nivel de Relevancia

Propuestas de Valor

el Ambiente ideal para compartir las historias de tu vida

el mejor pan hecho por las mejores manos

80

IV.VIII.- Hito 2

Luego de los estudios presentados anteriormente, se evidencia que el

Concepto de Negocio con mayores expectativas de éxito es el asociado a la

Comodidad del local; en ese sentido la Propuesta de Valor que se enuncia

como “el Ambiente ideal para compartir las historias de tu vida” resulta como

la ganadora de esta investigación.

Sin embargo, dada la alta relevancia de las variables de Atención,

Calidad y Variedad, la propuesta de negocio a desarrollar deberá incluir

programas específicos que atiendan a estas necesidades.

81

CAPÍTULO V: DISEÑO ESTRATÉGICO

IV.I.- Misión, Visión y Valores

Misión: Brindamos a nuestros clientes un ambiente ideal para compartir,

ofreciendo una atención cordial, servicios de valor agregado y productos de

alta calidad.

Visión: Conquistar la preferencia del consumidor venezolano dentro del

mercado de conveniencia, posicionándonos exitosamente como “el Experto

en Pan”.

Valores:

1. Nos esmeramos en el servicio a nuestros consumidores y para ello

contamos con un talento humano caracterizado por su Actitud

Cordial

2. ¡No nos quedamos atrás! Tenemos un Espíritu Creativo y

Emprendedor que nos permite liderar las nuevas tendencias para

el mercado de conveniencia en Venezuela

3. Nos distinguimos por tener una Mentalidad Abierta y Flexible,

mostrando siempre una actitud de Aprendizaje y Mejoramiento

Continuo

82

IV.II.- Perfil de Visualización

El Perfil de Visualización viene dado por un conjunto de factores clave

que determinan un desempeño exitoso y diferenciado frente al resto del

mercado, dándole al negocio un carácter único.

Estos elementos distintivos deben ser relevantes por el mercado

objetivo, de manera que se puedan traducir en ventajas competitivas

sustentables y sean la base para una Propuesta real de Valor a los clientes.

En el caso de El Portu Bakery & Deli, se pueden identificar cinco

grandes Factores Clave de Éxito:

1. Ambiente de Compra: Su propósito consiste en ofrecer un sitio

ideal para compartir en pareja, en familia o con los amigos;

proporcionando un ambiente integral para disfrutar de una

experiencia emocionalmente positiva, que vaya más allá de la

estructura estética del local

2. Atención al Cliente: Contribuyendo con el punto anterior, el

negocio estará sustentado por un equipo humano con alta

vocación de servicio, atento y cordial; proporcionando de esta

manera un alto nivel de satisfacción a nuestros clientes

3. Servicios de Valor Agregado: Ir más allá de lo tradicional es

clave para el éxito del negocio; en este sentido, se desarrollarán

continuamente diferentes medios que aporten a los consumidores

83

beneficios adicionales y que generen un mayor valor percibido por

su compra

4. Calidad de los Productos: Es nuestra misión garantizar que los

productos y servicios de El Portu Bakery & Deli, cuenten con los

mejores estándares de calidad y cumplan con las expectativas de

los clientes

5. Variedad de Portafolio: Como tienda de conveniencia debemos

contar con un portafolio de productos suficientemente diversificado

para brindar alternativas de compra adaptadas al gusto de

nuestros consumidores

El presente gráfico, resume el estado del mercado actual respecto a

los Factores Clave de Éxito identificados (sector amarillo) y la meta planteada

para cada uno de ellos por El Portu Bakery & Deli (sector morado):

60%

90%

70%

40%

70%

30%

60%

20%

20%

60%

1.- Ambiente de Compra

2.- Atención al Cliente

3.- Servicios de Valor Agregado4.- Calidad de los Productos

5.- Variedad del Portafolio

84

IV.III.- Objetivos, Indicadores y Metas

La definición de los Objetivos, Indicadores y Metas del negocio estará

fundamentada en la metodología del Balanced Scorecard, desarrollando en

primer lugar el Mapa Estratégico para El Portu Bakery & Deli, de acuerdo a

cuatro grandes perspectivas (Financiera, de Mercado, Procesos Internos y

Aprendizaje y Desarrollo):

Una vez planteados los Objetivos Estratégicos del negocio, a

continuación se detallan los Indicadores y Metas para cada uno de ellos:

85

Perspectiva: Financiera

Objetivos Indicadores Metas

Maximizar la

Rentabilidad de los

Accionistas

Utilidad Neta del Estado

de Ganancias y Pérdidas

-10% de las Ventas

Brutas a corto plazo (1

año)

-15% de las Ventas

Brutas a mediano plazo

(2 años)

-25% de las Ventas

Brutas a largo plazo (5

años)

Optimizar la Utilidad

Operativa

Utilidad Bruta del Estado

de Ganancias y Pérdidas

-30% de las Ventas

Brutas a corto plazo (1

año)

-30% de las Ventas

Brutas a mediano plazo

(2 años)

-35% de las Ventas

Brutas a largo plazo (5

años)

86

Objetivos Indicadores Metas

Maximizar el Margen

Bruto por Unidad de

Negocio

% de Utilidad Bruta entre

Costo de Ventas del

Estado de Ganancias y

Pérdidas por Unidad de

Negocio

-Bakery: 20% a corto

plazo (1 año)

-Deli: 35% a corto plazo

(1 año)

-Servicios de Valor

Agregado: 40% a corto

plazo (1 año)

Incentivar las Ventas de

la Organización

Ventas Brutas Promedio

Mensuales

-Bs. 150MM promedio

mensual a corto plazo (1

año)

-Bs. 250MM por mes a

mediano plazo (2 años)

87

Perspectiva: de Mercado

Objetivos Indicadores Metas

Capitalizar Ubicaciones

que brinden alta

accesibilidad a nuestro

mercado meta

Definición de zonas

geográficas con alta

presencia del target

-Identificar en 1 año 10

ubicaciones potenciales

para la instalación del

negocio

Desarrollar un Portafolio

de Productos y Servicios

de alta Calidad y Valor

Agregado

Realización de un

Estudio de nuevas

tendencias de productos

panaderos en el

mercado

latinoamericano

-Desarrollar una

Estrategia de Rotación

de Productos,

incorporando al menos

dos innovaciones cada

trimestre

-Desarrollar la oferta de

productos en base a las

tres Unidades de

Negocio: Bakery

(Impulso, Conveniencia,

Bebidas y Panadería),

Deli (Charcutería,

Cafetería y Terraza) y

Servicios de Valor

Agregado (PortuCarro)

88

Objetivos Indicadores Metas

Ser Líderes en la

Satisfacción de nuestros

Clientes

Encuestas de

Satisfacción con

frecuencia trimestral

-Incrementar en 1 punto

el índice de satisfacción

del cliente en un plazo

de 1 año

Implementar Propuestas

de Valor y Ventas

Cruzadas

Ventas Mensuales de

Promociones activas

-Lograr que el 20% de

los Ingresos del negocio

provengan de

promociones especiales

y servicios de valor

agregado en un período

de 1 año

Crear un ambiente que

promueva una

experiencia de compra

agradable

Encuesta de Experiencia

del Consumidor al

finalizar su visita al

negocio

-90% de los

encuestados califican la

experiencia como “Muy

Agradable” o

“Agradable” (corto plazo:

1 año)

89

Perspectiva: Procesos Internos

Objetivos Indicadores Metas

Desarrollar Mecanismos

de Inteligencia de

Mercados

Implementación de

Procesos Formales de

Aprendizaje y Búsqueda

Continua de Información

respecto al

Comportamiento del

Consumidor en el punto

de venta

-Sistema de Apoyo a la

Toma de Decisiones en

plena capacidad de

operación en un período

de 1 año

Implementar un Sistema

de Información Eficiente

Activación de Sistema

de Transacciones

-Sistema completamente

operativo en un período

de 6 meses

Diseñar Programas de

Calidad de Servicio

Manual de Políticas de

Calidad de Servicio

-Capacitar al 100% de

los empleados en un

período de 6 meses

90

Perspectiva: Aprendizaje y Desarrollo

Objetivos Indicadores Metas

Desarrollar una Cultura

de Orientación de

Servicio al Cliente

Evaluaciones de

Desempeño

contemplando las

variables Orientación al

Cliente y Calidad de

Atención

-Mínimo el 80% de los

colaboradores debe

mostrar un indicador de

desempeño “Altamente

Efectivo” o “Efectivo” en

ambas variables (corto

plazo: 1 año)

-Mínimo el 90% de los

colaboradores debe

mostrar un indicador de

desempeño “Altamente

Efectivo” o “Efectivo” en

ambas variables

(mediano plazo: 2 años)

Reinventar

permanentemente

nuestro Modelo de

Negocio

Diseño de Proceso

Continuo de

Planificación Estratégica

con Programas de

Iniciativas preparados en

base a las Evaluaciones

de Mercado realizadas

-Implementar al menos 2

Iniciativas Alternativas

en el corto plazo (1 año)

-Implementar 4

alternativas en promedio

por año (mediano plazo:

2 años)

91

Objetivos Indicadores Metas

Desarrollar nuestro

Talento Humano como “el

Experto en Pan”

Programa de

Aprendizaje Continuo

acerca del Mercado

Panadero para el

Mejoramiento

Permanente del negocio

-Índice de Experticia

Promedio considerando

todos los empleados de

la empresa debe ser

como mínimo 80% en un

período de 1 año

-Índice de Experticia

Promedio considerando

todos los empleados

debe ser como mínimo

95% en un período de 2

años

92

IV.IV.- Estrategia de Mercadeo

Estrategias de Productos:

1. Diferenciadores: Nuestros Diferenciadores están asociados a los

cinco Factores Clave de Éxito descritos en el Perfil de

Visualización: un Ambiente de Compra ideal para compartir, una

Atención al Cliente especializada y cordial, un conjunto de

Servicios de Valor Agregado y un Portafolio de Productos

amplio y de alta calidad

2. Propuesta de Valor: Es el Ambiente ideal para compartir las

historias de tu vida

3. Posicionamiento: “el Experto en Pan”

4. Portafolio de Productos: El Portafolio de Productos está

segmentado en tres Unidades de Negocio ubicadas dentro del

mismo local, las cuales se describen a continuación:

 UN El Portu Bakery: Constituye la razón de ser del negocio e

incluye categorías de productos como Panadería, Conveniencia,

Impulso y Bebidas

 UN La Portuguesinha Deli: Esta unidad representa el área

gourmet del local y está conformada por las categorías de

Charcutería, Cafetería y Terraza

93

 UN Servicios de Valor Agregado: Ofrece promociones y

medios alternativos que aportan beneficios especiales a los

consumidores. Incluye dentro de sus negocios el PortuCarro, que

es un concepto de “compra y lleva” desde el vehículo algunos

combos especiales diseñados para horario matutino y nocturno, a

fin de optimizar el tiempo disponible de nuestros clientes

Estrategias de Precios:

El Portu Bakery & Deli, está conceptuado como un negocio premium,

de ubicación conveniente y con altos estándares de calidad y servicio. Por

esta razón está dirigido a segmentos sociales altos (A, B y C), lo que

determina que tiene una Estrategia General de Precios por encima de la

media de la industria. Sin embargo, la Estrategia de Portafolio definida en la

sección anterior permite segmentar de manera particular los precios de cada

categoría de acuerdo a su función dentro del Portafolio global del negocio; tal

como se muestra a continuación:

1. UN El Portu Bakery: Las categorías de Conveniencia, Impulso y

Bebidas tienen como principal argumento la facilidad que tiene el

consumidor en términos de disponibilidad, por esta razón

constituyen productos de “valor”; es decir, que su aporte dentro del

portafolio es a nivel de ingresos por unidad mas que por

cantidades vendidas.

Entretanto, la Panadería es la imagen del negocio y sobre sus

productos es que se centra el posicionamiento del local. Por esta

razón, se constituye en un negocio de volumen, que sirve de

atractivo para que el cliente acuda al punto de venta y se

94

diferencia de otras opciones del mercado por la diversidad de

panes que ofrece y por las innovaciones que frecuentemente

realiza en su oferta de productos.

2. UN La Portuguesinha Deli: Esta unidad es fundamentalmente de

valor, distinguida por la calidad gourmet de su Charcutería y la

hermosa Terraza dispuesta para sus clientes. A pesar de ello,

también cuenta con un negocio de volumen: la Cafetería, ya que

ésta genera tráfico y estadía en el punto de venta.

3. UN Servicios de Valor Agregado: Al ofrecer beneficios

especiales a nuestros consumidores, esta unidad se caracteriza

por ser un generador de valor, donde la disponibilidad y el servicio

son los principales atributos.

Estrategias de Comunicación:

Nuestra principal estrategia de comunicación es la personalidad

particular del negocio, con un ambiente especialmente diseñado para pasar

un rato agradable en compañía de los amigos, la familia o la pareja.

Adicionalmente, se realizan volantes y pendones alusivos a las

promociones existentes en el local o para comunicar a la comunidad donde

está ubicado el negocio, particularmente durante la campaña de

inauguración.

Por último, cabe destacar que El Portu Bakery & Deli no está

enfocado a desarrollar campañas publicitarias de alto alcance en este

momento, al contrario el esfuerzo estará destinado a fuertes estrategias de

punto de venta y/o “below-the-line”.

95

Estrategias de Distribución:

Para cualquier negocio de conveniencia, el primer argumento que

debe capitalizar es la ubicación y accesibilidad para ser reconocido y visitado

por el target de consumidores a los cuales se dirige.

Sin embargo, más allá de la localización del punto también es muy

importante la disposición que tengan las diferentes categorías del portafolio

dentro del punto de venta. A continuación se detalla el lay-out del local:

1. Planta Baja

Escaleras a la Terraza

P
u

e
st

o
s

d
e

 E
st

a
c

io
n

a
m

ie
n

to

Puestos de Estacionamiento

Á
re

a
 d

e
 S

a
lid

a
 d

e
l
E
st

a
c

io
n

a
m

ie
n

to

Área de Circulación de Vehículos Estacionamiento

Á
re

a
 d

e
 E

n
tr

a
d

a
 a

l
E
st

a
c

io
n

a
m

ie
n

to

P
u

e
st

o
s

d
e

 E
st

a
c

io
n

a
m

ie
n

to

Área de Circulación de Vehículos "PortuCarro"

Á
re

a
 d

e
 A

c
c

e
so

 a
l
"P

o
rt

u
C

a
rr

o
"

Á
re

a
 d

e
 S

a
lid

a
 d

e
l
"P

o
rt

u
C

a
rr

o
"

Caja /

ConfiteríaLácteos / Jugos /

Refrescos

Galletas

S
n

a
c

k
s

Cereales

Entrada

Panadería

Área de

Atención al

"PortuCarro"

Helados

S
a

lid
a

Cafetería / Dulces /

Cigarrillos

Área de Mesas

Charcutería

E
n

tr
a

d
a

 "
La

P
o

rt
u

g
u

e
si

n
h

a

D
e

li"

Se puede observar que el negocio cuenta con una amplia área de

estacionamiento que permite garantizar la comodidad y por ende

prolongar la estadía de sus visitantes.

Dentro del local, la primera unidad a la que se accede es a El Portu

Bakery, cuyos productos generadores de tráfico son los panes. Por

esta razón la panadería está ubicada al final de esta sección, de

manera de maximizar el camino tránsito de los consumidores y así

96

potenciar la compra de las categorías de conveniencia y bebidas, las

cuales son generadoras de valor.

Finalmente, los productos de impulso se ubican en la caja, ya que

como su nombre lo indica no son de compra planificada y el

consumidor incrementará su intención de compra en la medida que

estén a la vista en momentos donde su interés está concentrado en la

cancelación de sus consumos.

Un segundo ambiente del local es La Portuguesinha Deli, donde se

ubican la charcutería y la cafetería, y tiene disponible un área de

mesas que permite maximizar la estadía de los clientes. Cabe

destacar que en la cafetería es donde se venden los cigarrillos, a

diferencia de la mayoría de los negocios que los exhiben en la caja

registradora; esto es motivado a que estos productos no son de

impulso y ubicándolos junto a categorías de consumo complementario

como el café se puede maximizar las ventas del negocio global.

Además, esta ubicación genera mayor tráfico en la tienda y en

consecuencia mayores posibilidades de consumo de otros artículos.

97

2. Planta Alta

Escaleras a la Terraza

Terraza CocinaTerraza

En la parte superior del local se ubica la Terraza, que es el ambiente

de socialización por excelencia del negocio y le brinda el carácter y la

personalidad diferenciada a El Portu Bakery & Deli.

Estrategias de Servicio:

La mejor forma de servir a nuestros clientes es conociéndolos. Por eso

nos avocamos a la investigación permanente de sus expectativas y

motivaciones, con miras a desarrollar productos y servicios acordes con

dichas necesidades.

Además de ello, el trato ameno y cordial que le brindamos al

consumidor es la base esencial para garantizar su satisfacción y su fidelidad

para con El Portu Bakery & Deli. Por esta razón, cada día nos esforzamos

en desarrollar un talento humano capaz de cumplir a cabalidad con los más

altos estándares de atención y calidad de servicio.

98

ASPECTOS ÉTICOS Y LEGALES

El trabajo desarrollado a través de este Proyecto de Tesis tiene

importantes implicaciones éticas, dada la naturaleza comercial y competitiva

del negocio planteado.

Por esta razón y en atención al conjunto de Valores definidos para El

Portu Bakery & Deli, a continuación se detallan los Principios Éticos y

Legales considerados en la construcción de este proyecto:

1. Investigación basada en Información Pública: La búsqueda de

información asociada a esta investigación está disponible al

público en general y en ninguna forma se basa en métodos

moralmente incorrectos como el espionaje, la extorsión u otras

formas de coerción hacia los dueños de la data presentada a lo

largo del trabajo.

2. Uso de Fuentes Públicas: La investigación está basada en fuentes

de primera línea, en ningún momento se acudió a opiniones

secundarias respecto a las Organizaciones o Personas citadas en

el proyecto. En el caso de la búsqueda de datos vía Internet,

siempre se acudió a páginas Web oficiales y no a terceros con

intereses cuestionables respecto al tema planteado.

99

BIBLIOGRAFÍA

DAVIS, Duane (2001) Investigación en Administración para la Toma de

Decisiones, Quinta Edición. México: International Thomson Editores.

FRANCÉS, Antonio (2005) Estrategia, Séptima Edición. Caracas: Ediciones

IESA.

GUILTINAN, Joseph, PAUL, Gordon, MADDEN, Thomas (1998) Gerencia de

Marketing, Sexta Edición. Bogotá: McGraw-Hill Interamericana.

KAPLAN, Robert, NORTON, David (1999) Cuadro de Mando Integral,

Tercera Edición. Barcelona: Ediciones Gestión 2000.

KOTLER, Philip, ARMSTRONG, Gary (1996) Mercadotecnia, Sexta Edición.

México: Prentice-Hall Hispanoamericana.

LAMB, Charles, HAIR, Joseph, McDANIEL, Carl (1998) Marketing, Cuarta

Edición. México: International Thomson Editores.

RIES, Al, TROUT, Jack (2002) Posicionamiento, Segunda Edición. México:

McGraw-Hill Interamericana.

RIES, Al (1996) Enfoque, Primera Edición. México: McGraw-Hill

Interamericana.

SAPAG, Nassir, SAPAG, Reinaldo (1995) Preparación y Evaluación de

Proyectos, Segunda Edición. Bogotá: McGraw-Hill Interamericana.

100

SILICEO, Alfonso, CASARES, David, GONZÁLEZ, José Luis (1999)

Liderazgo, Valores y Cultura Organizacional, Primera Edición. México:

McGraw-Hill Interamericana.

Referencias Electrónicas:

BROKAW, Leslie (1993) Minding the store. Disponible en

http://search.ebscohost.com [Consulta: 2007, Enero 27]

Información estadística de AC Nielsen Venezuela. Disponible en:

http://www.datosir.com [Consulta: 2007, Febrero 17]

Información del mercado panadero de la Federación Venezolana de

Industriales de la Panificación. Disponible en: http://www.fevipan.com.ve

[Consulta: 2007, Marzo 15]

Información del mercado panadero de la Revista De Pan y Todo. Disponible

en: http://www.depanytodo.com [Consulta: 2007, Marzo 15]

Información del mercado panadero del Grupo Editorial DaSilva. Disponible

en: http://www.grupodasilva.com [Consulta: 2007, Marzo 15]

Información del mercado panadero del Instituto Europeo del Pan. Disponible

en: http://www.iepan.com [Consulta: 2007, Marzo 15]

Información estadística del Instituto Nacional de Estadística. Disponible en:

http://www.ine.gov.ve [Consulta: 2007, Febrero 17]

Información del mercado panadero de La Guía del Panadero. Disponible en:

http://www.guiadelpanadero.com [Consulta: 2007, Marzo 15]

http://search.ebscohost.com/
http://www.datosir.com/
http://www.fevipan.com.ve/
http://www.depanytodo.com/
http://www.grupodasilva.com/
http://www.iepan.com/
http://www.ine.gov.ve/
http://www.guiadelpanadero.com/

101

Información del mercado panadero del Magazine del Pan. Disponible en:

http://www.magazinedelpan.com [Consulta: 2007, Marzo 15]

Investigación de modelos de negocio exitosos en el mundo, caso Panera

Bread. Disponible en: http://www.panerabread.com [Consulta: 2007, Enero

27]

Información estadística de la Revista Dinero. Disponible en:

http://www.dinero.com.ve [Consulta: 2007, Febrero 17]

Información de tendencias de consumo en Venezuela de la Revista Gerente.

Disponible en: http://www.gerente.com [Consulta: 2007, Febrero 28]

Información de tendencias de consumo en Venezuela de la Revista

Producto. Disponible en: http://www.producto.com.ve [Consulta: 2007,

Febrero 28]

Información de tendencias de consumo en Venezuela de la Revista

Publicidad y Mercadeo. Disponible en: http://www.publicidadymercadeo.net

[Consulta: 2007, Febrero 28]

http://www.magazinedelpan.com/
http://www.panerabread.com/
http://www.dinero.com.ve/
http://www.gerente.com/
http://www.producto.com.ve/
http://www.publicidadymercadeo.net/

102

CRONOGRAMA

Actividad Tiempo Abril 2009 Mayo 2009 Junio 2009 Julio 2009 Agosto 2009
Septiembre

2009
Octubre 2009

Noviembre

2009

Entrega del Proyecto de Trabajo de Grado

Evaluación del Proyecto de Trabajo de Grado

Aplicación Fase 1 del Método 6 semanas

Aplicación Fase 2 del Método 6 semanas

Aplicación Fase 3 del Método 6 semanas

Redacción del Diseño Estratégico 8 semanas

Entrega Final del Trabajo de Grado

103

PRESUPUESTO

Recurso Costo Unitario Total Inversión

Dedicación Personal Bs. 52 p/hora Bs 5.408

Materiales Bs. 100 p/fase Bs 300

Equipos Bs. 5 p/hora Bs 520

Servicios Bs. 5 p/hora Bs 520

Total Bs. 65 p/hora Bs 6.748

26 Horas / Semana x 4 Semanas = 104 Horas

104 Horas

Cantidad

26 Horas / Semana x 4 Semanas = 104 Horas

3 Fases

26 Horas / Semana x 4 Semanas = 104 Horas

104

ANEXOS

Anexo 1: Producto Interno Bruto y Consumo en Venezuela

desde 1989

-8,6

6,46,0

-2,0

-11,0

6,5

9,7

6,2

-0,1-0,2

2,8

9,3

-2,9

17,3

-7,6

3,23,4
0,1

-8,9
-7,2

1,0

-1,1

10,0

6,0

-17,0

-13,1

20,019,0

-9,0

7,0

4,0

10,0
8,0

12,0

89 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06* 07*

PIB CPG Variación en volumen

* Estimado

Fuente: BCV – ACNielsen

12-14*

7-8*
5*

6-7*

-8,6

6,46,0

-2,0

-11,0

6,5

9,7

6,2

-0,1-0,2

2,8

9,3

-2,9

17,3

-7,6

3,23,4
0,1

-8,9
-7,2

1,0

-1,1

10,0

6,0

-17,0

-13,1

20,019,0

-9,0

7,0

4,0

10,0
8,0

12,0

89 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06* 07*

PIB CPG Variación en volumen

* Estimado

Fuente: BCV – ACNielsen

12-14*

7-8*
5*

6-7*

105

Anexo 2: Consumo per Cápita en Venezuela desde 1989

Fuente: ACNielsen Venezuela - Store Audit ®

60

80

100

120

140

160

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006*

•Estimado

+ 15% vs. 1993
+28% vs. 1998

Índice de Consumo per cápita (toneladas)

Productos procesados no perecederos
Estimado consumo 2006

+12% en volumen vs. 2005

Fuente: ACNielsen Venezuela - Store Audit ®

60

80

100

120

140

160

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006*

•Estimado

+ 15% vs. 1993
+28% vs. 1998

Índice de Consumo per cápita (toneladas)

Productos procesados no perecederos
Estimado consumo 2006

+12% en volumen vs. 2005

60

80

100

120

140

160

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006*

•Estimado

+ 15% vs. 1993
+28% vs. 1998

Índice de Consumo per cápita (toneladas)

Productos procesados no perecederos
Estimado consumo 2006

+12% en volumen vs. 2005

106

Anexo 3: Evolución de los Estratos Sociales en Venezuela

desde 1964

107

Anexo 4: Universo de Negocios por Canal para el año 2005

según AC Nielsen

Canal N° Negocios % del Total

Cadenas de Supermercados 259 0%

Farmacias 4.906 7%

Supermercados Independientes 1.174 2%

Abastos 36.879 51%

Kioscos 15.821 22%

Cafeterías y Luncherías 6.779 9%

Panaderías 6.328 9%

Total Puntos de Venta 72.146 100%

Split Canales

Abastos

51%

Kioscos

22%

Café/Lunch.

9%

Cad. Superm.

0%
Sup. Indep.

2%

Panaderías

9% Farmacias

7%

108

Anexo 5: Metros Cuadrados de Puntos de Venta de

Autoservicio de una muestra de 13 Países por cada 1.000

Habitantes para el año 2005

40
0 27

2 22
7 21

3 13
4 11

1 10
0 7

2 7
2 6

3 4
6 3

7 3
4

USA
Alemania
España
Francia

Italia
UK

Brasil
Chile

México
Argentina

Colombia
Perú

Venezuel
a

Fuente: ACNielsen

Metros Cuadrados de Puntos de Venta de Autoservicio por cada 1,000 habitantes (2005)

109

Anexo 6: Evolución de la Importancia Porcentual de las

Ventas Totales de Alimentos en Venezuela por Tipo de

Negocio desde 1994

Total Alimentos
Porcentaje en Bs.

11

44

2
1

22

44

22

44

11

33

1144

44
1144

55

1
9

2
6

2
2

22

33

44

33

33

22

55
2233

44

00

33

11 22

77 2277

99

55 33

1100

4 3 2

1994 1998 2003 2004 2005

Hipermercados

Cash & Carry

Supermercados
Independientes

Abastos

Panaderías

Otros

Supermercados

Cadenas

110

Anexo 7: Distribución de las Panaderías en Venezuela por

Área Geográfica

111

Anexo 8: Encuesta

Estimado(a) Señor(a), lo invitamos cordialmente a participar en una

importante encuesta respecto al mercado panadero en el este de la ciudad

de Caracas.

Sus aportes serán de gran utilidad en el desarrollo de un Trabajo de

Grado para optar al Título de Magíster en Administración de Empresas

Mención Mercadotecnia en la Universidad Católica Andrés Bello.

La duración estimada para el llenado de este instrumento es de 10

minutos y le agradecemos responder cada planteamiento con la respuesta

que mejor represente su criterio.

El objetivo de esta investigación es totalmente académico, por lo que

queda garantizada la confidencialidad de sus aportes.

Muchas Gracias.

112

Cuestionario

Edad:__________

Sexo:__________

Zona donde vive:_________________________________

Zona donde trabaja o estudia:________________________

1.- ¿Con qué frecuencia visita usted alguna panadería?

___ Una vez al Mes

___ Una vez por Semana

___ Cada 5 días

___ Cada 3 días

___ Cada 2 días

___ A diario

113

2.- ¿Cuáles son los días en que usted prefiere ir a una panadería? (puede

seleccionar varias opciones)

___ Lunes

___ Martes

___ Miércoles

___ Jueves

___ Viernes

___ Sábados

___ Domingos

___ Indiferente

3.- ¿En qué momento del día suele acudir a una panadería? (puede

seleccionar varias opciones)

___ En la Mañana

___ Al Mediodía

___ En la Tarde

___ En la Noche

___ A cualquier hora

114

4.- ¿En cuál(es) de las siguientes ocasiones de consumo usted frecuenta

una panadería? (puede seleccionar varias opciones)

___ Desayuno

___ Almuerzo

___ Merienda

___ Cena

___ Otra (especifique):_________________

5.- Del siguiente listado de atributos por favor califique el nivel relevancia que

tiene cada uno a la hora de seleccionar en cuál panadería hacer sus

compras.

Muy Alta Alta Media Baja Nula

Ubicación

Variedad

Comodidad

Calidad

Atención

Precios

Estacionamiento

Accesibilidad

Promociones

Innovación

115

6.- De acuerdo con sus necesidades, ¿dónde debería ubicarse la panadería

ideal para usted?

___ Cerca de su Casa

___ En el camino a su Lugar de Trabajo o Estudio

___ Otro (especifique):_________________

7.- ¿Qué tipo de productos busca usted en una panadería? (puede

seleccionar varias opciones)

___ Pan

___ Postres

___ Lácteos

___ Charcutería

___ Otros (especifique):_________________

116

8.- Cuando usted compra en una panadería, ¿dónde consume los productos

que adquirió?

___ En el local

___ En su casa

___ En el lugar de trabajo o estudio

9.- De acuerdo a sus gustos y necesidades, ¿qué lo motiva a visitar a una

panadería?

10.- En su opinión, ¿qué le falta a las panaderías actualmente para satisfacer

sus expectativas?

117

Anexo 9: Estudio en Campo

Datos del Negocio

Nombre:_______________________________________

Ubicación:______________________________________

Día y Hora de Visita:______________________________

Parte I: Observación

1.- Características del Local

2.- Productos Disponibles

118

3.- Servicios y Comodidades que ofrece

4.- Nivel de Público presente y Actitud de Compra

5.- Promociones Activas

119

Parte II: Entrevista en Profundidad

1.- ¿Cuáles son los días y horarios de mayor afluencia de consumidores?

2.- ¿Qué tipo de productos son los más buscados por sus clientes?

3.- ¿Dónde se suele realizar el consumo de la compra: en el local o para

llevar?

120

4.- ¿Por qué razón considera usted que sus clientes prefieren a su panadería

por encima de otras opciones?
