

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE HUMANIDADES Y EDUCACIÓN
ESCUELA DE COMUNICACIÓN SOCIAL
MENCIÓN COMUNICACIONES PUBLICITARIAS
TRABAJO DE GRADO

**POSICIONAMIENTO DE MIGURT: PRODUCTO LÁCTEO
EN LA CATEGORÍA DE YOGURES**

Tesistas:

Miranda, Verónica
y
Nunes, Valeria

Tutor:

Ezenarro, Jorge

Caracas, septiembre de 2014

*A nuestras familias, porque sin su apoyo y esfuerzo constante
por guiarnos hasta aquí nada de esto hubiese sido posible ¡Los amamos!*

AGRADECIMIENTOS

En general...

A nuestro tutor y profesor Jorge Ezenarro, quien siempre estuvo acompañándonos a lo largo de este proceso. Gracias Eze por tu tiempo, esfuerzo y dedicación para el desarrollo de este trabajo. Con tus consejos y charlas infinitas llenas de risas nos hiciste creer que no sería tan complicado... No lo habiésemos logrado sin tu guía ¡Te queremos!

A la Universidad Católica Andrés Bello, por habernos acogido durante 5 años, ofreciéndonos educación de calidad. Nuestros mejores recuerdos y experiencias se quedan en esta casa de estudios. Gracias por convertirnos en excelentes profesionales.

A nuestros amigos de la Promo 54, en especial al grupo *Friends Ucab* por todas las risas, salidas, conversas y preguntas frecuentes de “¿Cómo van con la tesis?” ¡Gracias por todos los momentos juntos, chicos! pero sobre todo gracias por su amistad incondicional... Orgullosas de haber sido sus compañeras y amigas durante estos 5 años, no habiésemos podido estar en un mejor salón con mejores personas.

Verónica: A mis padres y hermanos por sus inagotables palabras de aliento para que terminara la tesis, además de su comprensión por todas las horas que pasé en mi cuarto y por las que muchas veces no pude compartir con ellos ¡Son los mejores, los amo! - A mi Pichu, por creerme la niña más inteligente del planeta y siempre entender las veces que no podía estar con él. Gracias por tu apoyo colega, te amo - A mis amigas Mafer y Pao por estar en todo momento ¡Las amo! - Y muy especialmente, a mi mejor amiga y compañera de tesis, Valeria: Chiki te amo, no hubiese podido escoger a otra persona para cumplir esta meta, eres simplemente la mejor ¡Gracias, We did it!

Valeria: Antes que nada le agradezco a Dios, mi protector durante estos 22 años y el responsable de la maravillosa familia que me tocó. Jamás hubiese llegado hasta aquí sin el apoyo incondicional de mis padres y hermano, mis mejores amigos, mis pilares, pero sobre todo los ejemplos más grandes que la vida me dio. Infinitas gracias por tanto cariño y paciencia. A mi amiga desde primer semestre “Mafer” y un poco después “Pola”, gracias por haber hecho de mis días en la Uni los mejores, con nuestros cuentos, chismes y reuniones en cafetín. Espero que la vida nos mantenga unidas por años. Y la más importante: “Mi Peque” Vero, MIL GRACIAS por tomar este reto conmigo, te volvería a escoger cien veces más, eres la hermana que la Uni me dio. ¡TE AMO!

ÍNDICE GENERAL

INTRODUCCIÓN.....	1
I. PLANTEAMIENTO DEL PROBLEMA	
1.1.- Descripción del Problema.....	2
1.2.- Formulación del Problema.....	3
1.3.- Justificación.....	3
1.4.- Delimitación.....	4
II. SOBRE LOS MARCOS PREVIOS DE LA INVESTIGACIÓN.....	5
2.1.-El Marco Conceptual	5
2.1.1.- Publicidad.....	5
Mercadeo.....	6
Mezcla de Mercadeo.....	6
Posicionamiento.....	8
Competencia.....	8
Top of Mind.....	8
2.1.2.- Conducta del Consumidor.....	9
Comportamiento del Consumidor.....	9
Consumidor.....	9
Necesidad.....	10
Motivación.....	11
Deseo.....	12
Estilo de Vida	12
Características Psicográficas.....	13

Características Demográficas.....	13
Actitudes.....	13
Cultura.....	14
Subcultura.....	14
Grupo de Referencia.....	15
Toma de Decisiones.....	17
2.1.3.- Desarrollo de Nuevas Productos.....	20
2.2.- El Marco Referencial	21
2.2.1.- El Yogurt.....	21
Origen del Yogurt.....	21
Clasificación del Yogurt.....	23
Consumo del Yogurt.....	24
2.2.2.- Empresas Polar.....	25
Historia.....	25
Filosofía.....	26
Alimentos Polar.....	27
2.2.3.- Grupo Leche Pascual.....	28
2.2.4.- MiGurt.....	28
2.2.4.1.- Producción.....	29
2.2.4.2.- Distribución.....	29
2.2.4.3.- Presentaciones.....	30
2.2.4.4.- Promoción. Comunicaciones Externas.....	31
2.2.4.5.- La competencia.....	31

III. EL MÉTODO.....	33
3.1.- Modalidad.....	33
3.2.- Tipo y diseño de la Investigación.....	33
3.3.- Establecimiento de los objetivos.....	34
3.4.- Sistema de variables.....	35
3.5.- Operacionalización de las variables.....	35
3.6.- Unidad de análisis, población y muestra	38
3.7.- Selección de Instrumentos.....	40
3.8.- Validación.....	46
3.9.- Criterio de Análisis.....	47
IV. PRESENTACIÓN DE RESULTADOS.....	53
4.1 Cuestionario.....	53
4.2 Cruce de variables.....	65
4.3 Lista de Cotejo.....	69
V. DISCUSIÓN DE RESULTADOS.....	70
VI. LIMITACIONES.....	83
VII. CONCLUSIONES.....	84
VIII. RECOMENDACIONES.....	87
BIBLIOGRAFÍA.....	90

ANEXOS

1.1 Tablas y gráficos extraídos de PASW Statistics Data Editor 18

```

FREQUENCIES VARIABLES=edad genero estadocivil estudia grado trabaja ingreso
tipovivi condivivi municipio urbzona vivesolo p13 p14 p15 p16 p17desa p17almu
p17meri p17cena p18 p19sab p19prec p19cali p19marc p19tipo p19tama p19ingre
p19dispon p19cremo
p19otro p20natu p20cereal p20sabo p20liquido p20firme p20trozos p20descre p21yoka
p21mivaca p21nesfruta p21alpina p21yoplait p21migurt p21otras p21ning p22nesfruta
p22alpina p22yoplait p22migurt p22otras p22ning p23g125 p23g150 p23g250 p23g750
p23g1500
p24natu p24vaini p24fresa p24mora p24duraz p24ciru p24mix p24otros p25 p26 p27 p28
p29 p30 p31 p32 p33 p34 p35agre p35qui
  /BARCHART PERCENT
  /ORDER=ANALYSIS.
  
```

Frequencies

Notes		
Output Created		21-Aug-2014 18:15:28
Comments		
Input	Data	C:\Users\Valeria\Documents\Base de Datos 180 con acentos.sav
	Active Dataset	DataSet1
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data	180
	File	
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.
	Cases Used	Statistics are based on all cases with valid data.

Syntax	<pre> FRECUENCIAS VARIABLES=edad genero estadocivil estudia grado trabaja ingreso tipovivi condivivi municipio urbzona vivesolo p13 p14 p15 p16 p17desa p17almu p17meri p17cena p18 p19sab p19prec p19cali p19marc p19tipo p19tama p19ingre p19dispon p19cremo p19otro p20natu p20cereal p20sabo p20liquido p20firme p20trozos p20descre p21yoka p21mivaca p21nesfruta p21alpina p21yoplait p21migurt p21otras p21ning p22nesfruta p22alpina p22yoplait p22migurt p22otras p22ning p23g125 p23g150 p23g250 p23g750 p23g1500 p24natu p24vaini p24fresa p24mora p24duraz p24ciru p24mix p24otros p25 p26 p27 p28 p29 p30 p31 p32 p33 p34 p35agre p35qui / BARCHART PERCENT / ORDER=ANALYSIS. </pre>		
Resources	Processor Time	00:00:10.359	
	Elapsed Time	00:00:10.548	

Tabla #1

[DataSet1] C:\Users\Valeria\Documents\Base de Datos 180 con acentos.sav

Statistics

		Edad	Género	Estado Civil	¿Estudia?	Grado de Instrucción	¿Trabaja?
N	Valid	180	180	180	180	180	180
	Missing	0	0	0	0	0	0

Tabla #2

Statistics

		Ingreso Familiar Mensual	Tipo de Vivienda	Condición de tenencia de la vivienda	Municipio en donde vive	Urbanización en donde vive
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #3

Statistics

		¿Vive solo?	¿Con cuántas personas vive?	¿Quién hace la compra de alimentos en su hogar?	¿En su casa se consume yogurt?	¿Usted consume o compra yogurt?
N	Valid	180	156	156	156	180
	Missing	0	24	24	24	0

Tabla #4

Statistics

		Generalmente incorporo yogurt en el desayuno	Generalmente incorporo yogurt en el almuerzo	Generalmente incorporo yogurt en la merienda	Generalmente incorporo yogurt en la cena	¿Con qué frecuencia? (Generalmente)
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #5

Statistics

		El sabor como un atributo importante al buscar yogurt	El precio como un atributo importante al buscar yogurt	La calidad como un atributo importante al buscar yogurt	La marca como un atributo importante al buscar yogurt	El tipo de yogurt como atributo importante al buscar yogurt
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #6

Statistics

		Acostumbra comprar yogurt natural	Acostumbra comprar yogurt con cereal	Acostumbra comprar yogurt saborizado	Acostumbra comprar yogurt líquido	Acostumbra comprar yogurt firme
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #7

Statistics

		Acostumbra comprar yogurt con trozos de frutas	Acostumbra comprar yogurt descremado	Yoka como marca de yogurt firme que acostumbra comprar	Mi Vaca como marca de yogurt firme que acostumbra comprar	Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #8

Statistics

		Alpina como marca de yogurt firme que acostumbra comprar	Yoplait como marca de yogurt firme que acostumbra comprar	MiGurt como marca de yogurt firme que acostumbra comprar	¿Compra otras marcas de yogurt firme?	¿Compra yogurt firme?
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #9

Statistics

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar	Alpina como marca de yogurt líquido que acostumbra comprar	Yoplait como marca de yogurt líquido que acostumbra comprar	MiGurt como marca de yogurt líquido que acostumbra comprar	¿Compra otras marcas de yogurt líquido?
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #10

Statistics

		¿Compra yogurt líquido?	Normalmente compra envase de 125g	Normalmente compra envase de 150g	Normalmente compra envase de 250g	Normalmente compra envase de 750g
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #11

Statistics

		Normalmente compra envase de 1500g	Acostumbra comprar yogurt de sabor natural	Acostumbra comprar yogurt de sabor vainilla	Acostumbra comprar yogurt de sabor fresa	Acostumbra comprar yogurt de sabor mora
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #12

Statistics

		Acostumbra comprar yogurt de sabor durazno	Acostumbra comprar yogurt de sabor ciruela	Acostumbra comprar yogurt de sabor mix de frutas	¿Compra otros sabores de yogurt?	Cuando le digo yogurt, ¿qué marcas le vienen a la mente?
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #13

Statistics

		Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?	Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?	Cuando le digo MiGurt, ¿qué le viene a la mente?	¿Consigue MiGurt con facilidad en los diferentes minoristas?	¿Podría describir la presentación de los colores del envase de MiGurt?
N	Valid	180	180	180	180	180
	Missing	0	0	0	0	0

Tabla #14

Statistics

		¿Le parecen atractivos los colores del envase de MiGurt?	¿Le resulta agradable el tipo de letra del envase de MiGurt?	Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Totalmente Satisfecho y 6 Totalmente Insatisfecho)	Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Totalmente Satisfecho y 6 Totalmente Insatisfecho)
N	Valid	180	180	180	180
	Missing	0	0	0	0

Tabla #15

Statistics

		¿Le agregaría algo a MiGurt?	¿Le quitaría algo a MiGurt?
N	Valid	180	180
	Missing	0	0

Tabla #16

Frequency Table

Edad

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Menor de 20 años	13	7.2	7.2	7.2
	De 20 a 25	80	44.4	44.4	51.7
	De 26 a 30	30	16.7	16.7	68.3
	De 31 a 35	12	6.7	6.7	75.0
	De 36 a 40	12	6.7	6.7	81.7
	Mayor de 40 años	33	18.3	18.3	100.0
	Total	180	100.0	100.0	

Tabla #17

Género

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Masculino	76	42.2	42.2	42.2
	Femenino	104	57.8	57.8	100.0
	Total	180	100.0	100.0	

Tabla #18**Estado Civil**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Soltero/Divorciado/Viudo	146	81.1	81.1	81.1
	Casado	31	17.2	17.2	98.3
	Otro	3	1.7	1.7	100.0
	Total	180	100.0	100.0	

Tabla #19**¿Estudia?**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	91	50.6	50.6	50.6
	No	89	49.4	49.4	100.0
	Total	180	100.0	100.0	

Tabla #20**Grado de Instrucción**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Primaria	6	3.3	3.3	3.3
	Secundaria	81	45.0	45.0	48.3
	Técnico Superior	25	13.9	13.9	62.2
	Licenciatura	50	27.8	27.8	90.0
	Postgrado	18	10.0	10.0	100.0
	Total	180	100.0	100.0	

Tabla #21

¿Trabaja?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	126	70.0	70.0	70.0
	No	54	30.0	30.0	100.0
	Total	180	100.0	100.0	

Tabla #22

Ingreso Familiar Mensual

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Menos de 3.270,3	5	2.8	2.8	2.8
	3.271 - 5.000	14	7.8	7.8	10.6
	5.001 - 7.000	14	7.8	7.8	18.3
	7.001 - 10.000	32	17.8	17.8	36.1
	10.001 - 13.000	35	19.4	19.4	55.6
	Más de 13.000	80	44.4	44.4	100.0
	Total	180	100.0	100.0	

Tabla #23

Tipo de Vivienda

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Apartamento	124	68.9	68.9	68.9
	Casa	55	30.6	30.6	99.4
	Otra	1	.6	.6	100.0
	Total	180	100.0	100.0	

Tabla #24

Condición de tenencia de la vivienda

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Alquilada	31	17.2	17.2	17.2
	Propia	142	78.9	78.9	96.1
	Otra	7	3.9	3.9	100.0
	Total	180	100.0	100.0	

Tabla #25**Municipio en donde vive**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Libertador	87	48.3	48.3	48.3
	Chacao	20	11.1	11.1	59.4
	Baruta	40	22.2	22.2	81.7
	Sucre	15	8.3	8.3	90.0
	Hatillo	7	3.9	3.9	93.9
	Otro	11	6.1	6.1	100.0
	Total	180	100.0	100.0	

Tabla #26**Urbanización en donde vive**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	A	6	3.3	3.3	3.3
	B	13	7.2	7.2	10.6
	C	88	48.9	48.9	59.4
	D	38	21.1	21.1	80.6
	E	35	19.4	19.4	100.0
	Total	180	100.0	100.0	

Tabla #27

¿Vive solo?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	27	15.0	15.0	15.0
	No	153	85.0	85.0	100.0
	Total	180	100.0	100.0	

Tabla #28

¿Con cuántas personas vive?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	21	11.7	13.5	13.5
	2.00	34	18.9	21.8	35.3
	3.00	47	26.1	30.1	65.4
	4.00	31	17.2	19.9	85.3
	5.00	16	8.9	10.3	95.5
	6.00	6	3.3	3.8	99.4
	7.00	1	.6	.6	100.0
	Total	156	86.7	100.0	
Missing	System	24	13.3		
Total		180	100.0		

Tabla #29

¿Quién hace la compra de alimentos en su hogar?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yo	30	16.7	19.2	19.2
	Mi pareja	6	3.3	3.8	23.1
	Ambos	18	10.0	11.5	34.6
	Madre/Trabajadora Residencial	83	46.1	53.2	87.8
	Otros	19	10.6	12.2	100.0
	Total	156	86.7	100.0	
Missing	System	24	13.3		
Total		180	100.0		

Tabla #30

¿En su casa se consume yogurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	139	77.2	89.1	89.1
	No	17	9.4	10.9	100.0
	Total	156	86.7	100.0	
Missing	System	24	13.3		
Total		180	100.0		

Tabla #31

¿Usted consume o compra yogurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	167	92.8	92.8	92.8
	No	13	7.2	7.2	100.0
	Total	180	100.0	100.0	

Tabla #32

Generalmente incorporo yogurt en el desayuno

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	71	39.4	39.4	39.4
	No	109	60.6	60.6	100.0
	Total	180	100.0	100.0	

Tabla #33

Generalmente incorporo yogurt en el almuerzo

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	2	1.1	1.1	1.1
	No	178	98.9	98.9	100.0
	Total	180	100.0	100.0	

Tabla #34

Generalmente incorporo yogurt en la merienda

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	96	53.3	53.3	53.3
	No	84	46.7	46.7	100.0
	Total	180	100.0	100.0	

Tabla #35**Generalmente incorporo yogurt en la cena**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	46	25.6	25.6	25.6
	No	134	74.4	74.4	100.0
	Total	180	100.0	100.0	

Tabla #36**¿Con qué frecuencia? (Generalmente)**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Más de una vez al día	13	7.2	7.2	7.2
	Una vez al día	26	14.4	14.4	21.7
	Entre 4 a 6 veces a la semana	18	10.0	10.0	31.7
	Entre 1 a 3 veces a la semana	52	28.9	28.9	60.6
	Ocasionalmente	71	39.4	39.4	100.0
	Total	180	100.0	100.0	

Tabla #37**El sabor como un atributo importante al buscar yogurt**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	143	79.4	79.4	79.4
	No	37	20.6	20.6	100.0
	Total	180	100.0	100.0	

Tabla #38

El precio como un atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	56	31.1	31.1	31.1
	No	124	68.9	68.9	100.0
	Total	180	100.0	100.0	

Tabla #39

La calidad como un atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	75	41.7	41.7	41.7
	No	105	58.3	58.3	100.0
	Total	180	100.0	100.0	

Tabla #40

La marca como un atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	28	15.6	15.6	15.6
	No	152	84.4	84.4	100.0
	Total	180	100.0	100.0	

Tabla #41

El tipo de yogurt como atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	26	14.4	14.4	14.4
	No	154	85.6	85.6	100.0
	Total	180	100.0	100.0	

Tabla #42

El tamaño del empaque como un atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	39	21.7	21.7	21.7
	No	141	78.3	78.3	100.0
	Total	180	100.0	100.0	

Tabla #43

Los ingredientes como un atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	60	33.3	33.3	33.3
	No	120	66.7	66.7	100.0
	Total	180	100.0	100.0	

Tabla #44

La disponibilidad como un atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	56	31.1	31.1	31.1
	No	124	68.9	68.9	100.0
	Total	180	100.0	100.0	

Tabla #45

La cremosidad como un atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	72	40.0	40.0	40.0
	No	108	60.0	60.0	100.0
	Total	180	100.0	100.0	

Tabla #46

Otro atributo importante al buscar yogurt

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	9	5.0	5.0	5.0
	No	171	95.0	95.0	100.0
	Total	180	100.0	100.0	

Tabla #47

Acostumbra comprar yogurt natural

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	48	26.7	26.7	26.7
	No	132	73.3	73.3	100.0
	Total	180	100.0	100.0	

Tabla #48

Acostumbra comprar yogurt con cereal

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	61	33.9	33.9	33.9
	No	119	66.1	66.1	100.0
	Total	180	100.0	100.0	

Tabla #49

Acostumbra comprar yogurt saborizado

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	58	32.2	32.2	32.2
	No	122	67.8	67.8	100.0
	Total	180	100.0	100.0	

Tabla #50

Acostumbra comprar yogurt líquido

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	72	40.0	40.0	40.0
	No	108	60.0	60.0	100.0
	Total	180	100.0	100.0	

Tabla #51

Acostumbra comprar yogurt firme

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	69	38.3	38.3	38.3
	No	111	61.7	61.7	100.0
	Total	180	100.0	100.0	

Tabla #52

Acostumbra comprar yogurt con trozos de frutas

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	108	60.0	60.0	60.0
	No	72	40.0	40.0	100.0
	Total	180	100.0	100.0	

Tabla #53

Acostumbra comprar yogurt descremado

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	23	12.8	12.8	12.8
	No	157	87.2	87.2	100.0
	Total	180	100.0	100.0	

Tabla #54

Yoka como marca de yogurt firme que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	58	32.2	32.2	32.2
	No	122	67.8	67.8	100.0
	Total	180	100.0	100.0	

Tabla #55

Mi Vaca como marca de yogurt firme que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	9	5.0	5.0	5.0
	No	171	95.0	95.0	100.0
	Total	180	100.0	100.0	

Tabla #56

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	19	10.6	10.6	10.6
	No	161	89.4	89.4	100.0
	Total	180	100.0	100.0	

Tabla #57

Alpina como marca de yogurt firme que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	37	20.6	20.6	20.6
	No	143	79.4	79.4	100.0
	Total	180	100.0	100.0	

Tabla #58

Yoplait como marca de yogurt firme que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	22	12.2	12.2	12.2
	No	158	87.8	87.8	100.0
	Total	180	100.0	100.0	

Tabla #59

MiGurt como marca de yogurt firme que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	123	68.3	68.3	68.3
	No	57	31.7	31.7	100.0
	Total	180	100.0	100.0	

Tabla #60

¿Compra otras marcas de yogurt firme?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	20	11.1	11.1	11.1
	No	160	88.9	88.9	100.0
	Total	180	100.0	100.0	

Tabla #61

¿Compra yogurt firme?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	14	7.8	7.8	7.8
	No	166	92.2	92.2	100.0
	Total	180	100.0	100.0	

Tabla #62

Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	10	5.6	5.6	5.6
	No	170	94.4	94.4	100.0
	Total	180	100.0	100.0	

Tabla #63

Alpina como marca de yogurt líquido que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	80	44.4	44.4	44.4
	No	100	55.6	55.6	100.0
	Total	180	100.0	100.0	

Tabla #64

Yoplait como marca de yogurt líquido que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	13	7.2	7.2	7.2
	No	167	92.8	92.8	100.0
	Total	180	100.0	100.0	

Tabla #65

MiGurt como marca de yogurt líquido que acostumbra comprar

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	98	54.4	54.4	54.4
	No	82	45.6	45.6	100.0
	Total	180	100.0	100.0	

Tabla #66

¿Compra otras marcas de yogurt líquido?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	14	7.8	7.8	7.8
	No	166	92.2	92.2	100.0
	Total	180	100.0	100.0	

Tabla #67

¿Compra yogurt líquido?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	30	16.7	16.7	16.7
	No	150	83.3	83.3	100.0
	Total	180	100.0	100.0	

Tabla #68

Normalmente compra envase de 125g

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	97	53.9	53.9	53.9
	No	83	46.1	46.1	100.0
	Total	180	100.0	100.0	

Tabla #69

Normalmente compra envase de 150g

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	60	33.3	33.3	33.3
	No	120	66.7	66.7	100.0
	Total	180	100.0	100.0	

Tabla #70

Normalmente compra envase de 250g

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	23	12.8	12.8	12.8
	No	157	87.2	87.2	100.0
	Total	180	100.0	100.0	

Tabla #71

Normalmente compra envase de 750g

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	75	41.7	41.7	41.7
	No	105	58.3	58.3	100.0
	Total	180	100.0	100.0	

Tabla #72

Normalmente compra envase de 1500g

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	52	28.9	28.9	28.9
	No	128	71.1	71.1	100.0
	Total	180	100.0	100.0	

Tabla #73

Acostumbra comprar yogurt de sabor natural

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	64	35.6	35.6	35.6
	No	116	64.4	64.4	100.0
	Total	180	100.0	100.0	

Tabla #74

Acostumbra comprar yogurt de sabor vainilla

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	27	15.0	15.0	15.0
	No	153	85.0	85.0	100.0
	Total	180	100.0	100.0	

Tabla #75**Acostumbra comprar yogurt de sabor fresa**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	134	74.4	74.4	74.4
	No	46	25.6	25.6	100.0
	Total	180	100.0	100.0	

Tabla #76**Acostumbra comprar yogurt de sabor mora**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	11	6.1	6.1	6.1
	No	169	93.9	93.9	100.0
	Total	180	100.0	100.0	

Tabla #77**Acostumbra comprar yogurt de sabor durazno**

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	102	56.7	56.7	56.7
	No	78	43.3	43.3	100.0
	Total	180	100.0	100.0	

Tabla #78

Acostumbra comprar yogurt de sabor ciruela

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	25	13.9	13.9	13.9
	No	155	86.1	86.1	100.0
	Total	180	100.0	100.0	

Tabla #79

Acostumbra comprar yogurt de sabor mix de frutas

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	41	22.8	22.8	22.8
	No	139	77.2	77.2	100.0
	Total	180	100.0	100.0	

Tabla #80

¿Compra otros sabores de yogurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	29	16.1	16.1	16.1
	No	151	83.9	83.9	100.0
	Total	180	100.0	100.0	

Tabla #81

Cuando le digo yogurt, ¿qué marcas le vienen a la mente?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yoka	57	31.7	31.7	31.7
	MiGurt	67	37.2	37.2	68.9
	Mi Vaca	5	2.8	2.8	71.7
	Alpina	33	18.3	18.3	90.0
	Nesfruta de Nestlé	3	1.7	1.7	91.7
	Frigurt	7	3.9	3.9	95.6
	Otra	5	2.8	2.8	98.3
	Ninguna	3	1.7	1.7	100.0
	Total	180	100.0	100.0	

Tabla #82

Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Yoka	56	31.1	31.1	31.1
MiGurt	82	45.6	45.6	76.7
Alpina	12	6.7	6.7	83.3
Nesfruta de Nestlé	5	2.8	2.8	86.1
Yoplait	2	1.1	1.1	87.2
Frigurt	6	3.3	3.3	90.6
Otras	6	3.3	3.3	93.9
Ninguna	11	6.1	6.1	100.0
Total	180	100.0	100.0	

Tabla #83

Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Yoka	18	10.0	10.0	10.0
MiGurt	74	41.1	41.1	51.1
Mi Vaca	3	1.7	1.7	52.8
Alpina	17	9.4	9.4	62.2
Nesfruta de Nestlé	4	2.2	2.2	64.4
Yoplait	2	1.1	1.1	65.6
Frigurt	4	2.2	2.2	67.8
Ninguna	58	32.2	32.2	100.0
Total	180	100.0	100.0	

Tabla #84

Quando le digo MiGurt, ¿qué le viene a la mente?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Creemosidad	33	18.3	18.3	18.3
	Publicidad	20	11.1	11.1	29.4
	Calidad	8	4.4	4.4	33.9
	Disponibilidad	7	3.9	3.9	37.8
	Polar	13	7.2	7.2	45.0
	Yogurt	29	16.1	16.1	61.1
	Sabroso	25	13.9	13.9	75.0
	Yogurt para niños	11	6.1	6.1	81.1
	Otro	34	18.9	18.9	100.0
	Total	180	100.0	100.0	

Tabla #85

¿Consigue MiGurt con facilidad en los diferentes minoristas?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	158	87.8	87.8	87.8
	No	22	12.2	12.2	100.0
	Total	180	100.0	100.0	

Tabla #86

¿Podría describir la presentación de los colores del envase de MiGurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	85	47.2	47.2	47.2
	No	95	52.8	52.8	100.0
	Total	180	100.0	100.0	

Tabla #87

¿Le parecen atractivos los colores del envase de MiGurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	154	85.6	85.6	85.6
	No	26	14.4	14.4	100.0
	Total	180	100.0	100.0	

Tabla #88

¿Le resulta agradable el tipo de letra del envase de MiGurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Sí	152	84.4	84.4	84.4
	No	28	15.6	15.6	100.0
	Total	180	100.0	100.0	

Tabla #89

Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1.00	1	.6	.6	.6
	2.00	2	1.1	1.1	1.7
	3.00	19	10.6	10.6	12.2
	4.00	36	20.0	20.0	32.2
	5.00	63	35.0	35.0	67.2
	6.00	59	32.8	32.8	100.0
	Total	180	100.0	100.0	

Tabla #90

Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt
(Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2.00	11	6.1	6.1	6.1
	3.00	23	12.8	12.8	18.9
	4.00	40	22.2	22.2	41.1
	5.00	51	28.3	28.3	69.4
	6.00	55	30.6	30.6	100.0
	Total	180	100.0	100.0	

Tabla #91

¿Le agregaría algo a MiGurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Variedad de sabores	45	25.0	25.0	25.0
	Mayor tamaño	28	15.6	15.6	40.6
	Cereal	21	11.7	11.7	52.2
	Cucharilla portátil	7	3.9	3.9	56.1
	Nada	79	43.9	43.9	100.0
	Total	180	100.0	100.0	

Tabla #92

¿Le quitaría algo a MiGurt?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Precio	9	5.0	5.0	5.0
	Reduciría el nivel de endulzante	11	6.1	6.1	11.1
	Nada	160	88.9	88.9	100.0
	Total	180	100.0	100.0	

Tabla #93

Bar Chart

Gráfico #1

Gráfico #2

Gráfico #3

Gráfico #4

Gráfico #5

Gráfico #6

Ingreso Familiar Mensual

Gráfico #7

Tipo de Vivienda

Gráfico #8

Condición de tenencia de la vivienda

Gráfico #9

Gráfico #10

Gráfico #11

Gráfico #12

¿Con cuántas personas vive?

Gráfico #13

¿Quién hace la compra de alimentos en su hogar?

¿Quién hace la compra de alimentos en su hogar?

Gráfico #14

Gráfico #15

Gráfico #16

Generalmente incorporo yogurt en el desayuno

Gráfico #17

Gráfico #18

Gráfico #19

Gráfico #20

¿Con qué frecuencia? (Generalmente)

¿Con qué frecuencia? (Generalmente)

Gráfico #21

Gráfico #22

El precio como un atributo importante al buscar yogurt

Gráfico #23

La calidad como un atributo importante al buscar yogurt

Gráfico #24

Gráfico #25

Gráfico #26

El tamaño del empaque como un atributo importante al buscar yogurt

El tamaño del empaque como un atributo importante al buscar yogurt

Gráfico #27

Los ingredientes como un atributo importante al buscar yogurt

Los ingredientes como un atributo importante al buscar yogurt

Gráfico #28

La disponibilidad como un atributo importante al buscar yogurt

La disponibilidad como un atributo importante al buscar yogurt

Gráfico #29

Gráfico #30

Gráfico #31

Gráfico #32

Gráfico #33

Gráfico #34

Gráfico #35

Gráfico #36

Acostumbra comprar yogurt con trozos de frutas

Gráfico #37

Gráfico #38

Yoka como marca de yogurt firme que acostumbra comprar

Yoka como marca de yogurt firme que acostumbra comprar

Gráfico #39

Gráfico #40

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar

Gráfico #41

Gráfico #42

Gráfico #43

MiGurt como marca de yogurt firme que acostumbra comprar

Gráfico #44

Gráfico #45

Gráfico #46

Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

Gráfico #47

Gráfico #48

Gráfico #49

Gráfico #50

Gráfico #51

Gráfico #52

Gráfico #53

Gráfico #54

Gráfico #55

Gráfico #56

Gráfico #57

Acostumbra comprar yogurt de sabor natural

Gráfico #58

Gráfico #59

Gráfico #60

Gráfico #61

Gráfico #62

Gráfico #63

Gráfico #64

Gráfico #65

Quando le digo yogurt, ¿qué marcas le vienen a la mente?

Quando le digo yogurt, ¿qué marcas le vienen a la mente?

Gráfico #66

Quando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?

Quando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?

Gráfico #67

Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?

Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?

Gráfico #68

Quando le digo MiGurt, ¿qué le viene a la mente?

Quando le digo MiGurt, ¿qué le viene a la mente?

Gráfico #69

Gráfico #70

¿Podría describir la presentación de los colores del envase de MiGurt?

¿Podría describir la presentación de los colores del envase de MiGurt?

Gráfico #71

¿Le parecen atractivos los colores del envase de MiGurt?

¿Le parecen atractivos los colores del envase de MiGurt?

Gráfico #72

Gráfico #73

Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)

Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)

Gráfico #74

**Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt
(Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)**

**Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt
(Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)**

Gráfico #75

Gráfico #76

¿Le quitaría algo a MiGurt?

¿Le quitaría algo a MiGurt?

Gráfico #77

2.1 Cruces de variables: nominales

Crosstabs

Notes		
Output Created		23-Aug-2014 16:52:34
Comments		
Input	Data	C:\Users\Valeria\Documents\Base de Datos 180 con acentos.sav
	Active Dataset	DataSet1
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data	180
	File	
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.
	Cases Used	Statistics for each table are based on all the cases with valid data in the specified range(s) for all variables in each table.

Syntax	<pre> CROSSTABS /TABLES=edad genero BY p14 p15 p16 p17desa p17almu p17meri p17cena p18 p19sab p19prec p19cali p19marc p19tipo p19tama p19ingre p19dispon p19cremo p19otro p20natu p20cereal p20sabo p20liquido p20firme p20trozos p20descre p21yoka p21mivaca p21nesfruta p21alpina p21yoplait p21migurt p21otras p21ning p22nesfruta p22alpina p22yoplait p22migurt p22otras p22ning p23g125 p23g150 p23g250 p23g750 p23g1500 p24natu p24vaini p24fresa p24mora p24duraz p24ciru p24mix p24otros p25 p26 p27 p28 p29 p30 p31 p32 p33 p34 p35agre p35qui /FORMAT=AVALUE TABLES /STATISTICS=CC /CELLS=COUNT /COUNT ROUND CELL /BARCHART. </pre>								
Resources	<table border="0"> <tr> <td>Processor Time</td> <td>00:00:17.706</td> </tr> <tr> <td>Elapsed Time</td> <td>00:00:17.728</td> </tr> <tr> <td>Dimensions Requested</td> <td>2</td> </tr> <tr> <td>Cells Available</td> <td>174762</td> </tr> </table>	Processor Time	00:00:17.706	Elapsed Time	00:00:17.728	Dimensions Requested	2	Cells Available	174762
Processor Time	00:00:17.706								
Elapsed Time	00:00:17.728								
Dimensions Requested	2								
Cells Available	174762								

Tabla #94

[DataSet1] C:\Users\Valeria\Documents\Base de Datos 180 con acentos.sav

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
Edad * ¿Quién hace la compra de alimentos en su hogar?	156	86.7%	24	13.3%	180	100.0%
Edad * ¿En su casa se consume yogurt?	156	86.7%	24	13.3%	180	100.0%
Edad * ¿Usted consume o compra yogurt?	180	100.0%	0	.0%	180	100.0%
Edad * Generalmente incorporo yogurt en el desayuno	180	100.0%	0	.0%	180	100.0%
Edad * Generalmente incorporo yogurt en el almuerzo	180	100.0%	0	.0%	180	100.0%
Edad * Generalmente incorporo yogurt en la merienda	180	100.0%	0	.0%	180	100.0%
Edad * Generalmente incorporo yogurt en la cena	180	100.0%	0	.0%	180	100.0%
Edad * ¿Con qué frecuencia? (Generalmente)	180	100.0%	0	.0%	180	100.0%
Edad * El sabor como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * El precio como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * La calidad como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * La marca como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%

Edad * El tipo de yogurt como atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * El tamaño del empaque como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * Los ingredientes como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * La disponibilidad como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * La cremosidad como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * Otro atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt natural	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt con cereal	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt saborizado	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt líquido	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt firme	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt con trozos de frutas	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt descremado	180	100.0%	0	.0%	180	100.0%
Edad * Yoka como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * Mi Vaca como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%

Edad * Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * Alpina como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * Yoplait como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * MiGurt como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * ¿Compra otras marcas de yogurt firme?	180	100.0%	0	.0%	180	100.0%
Edad * ¿Compra yogurt firme?	180	100.0%	0	.0%	180	100.0%
Edad * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * Alpina como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * Yoplait como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * MiGurt como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Edad * ¿Compra otras marcas de yogurt líquido?	180	100.0%	0	.0%	180	100.0%
Edad * ¿Compra yogurt líquido?	180	100.0%	0	.0%	180	100.0%
Edad * Normalmente compra envase de 125g	180	100.0%	0	.0%	180	100.0%
Edad * Normalmente compra envase de 150g	180	100.0%	0	.0%	180	100.0%
Edad * Normalmente compra envase de 250g	180	100.0%	0	.0%	180	100.0%

Edad * Normalmente compra envase de 750g	180	100.0%	0	.0%	180	100.0%
Edad * Normalmente compra envase de 1500g	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt de sabor natural	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt de sabor vainilla	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt de sabor fresa	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt de sabor mora	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt de sabor durazno	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogurt de sabor ciruela	180	100.0%	0	.0%	180	100.0%
Edad * Acostumbra comprar yogur de sabor mix de frutas	180	100.0%	0	.0%	180	100.0%
Edad * ¿Compra otros sabores de yogurt?	180	100.0%	0	.0%	180	100.0%
Edad * Cuando le digo yogurt, ¿qué marcas le vienen a la mente?	180	100.0%	0	.0%	180	100.0%
Edad * Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?	180	100.0%	0	.0%	180	100.0%
Edad * Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?	180	100.0%	0	.0%	180	100.0%

Edad * Cuando le digo MiGurt, ¿qué le viene a la mente?	180	100.0%	0	.0%	180	100.0%
Edad * ¿Consigue MiGurt con facilidad en los diferentes minoristas?	180	100.0%	0	.0%	180	100.0%
Edad * ¿Podría describir la presentación de los colores del envase de MiGurt?	180	100.0%	0	.0%	180	100.0%
Edad * ¿Le parecen atractivos los colores del envase de MiGurt?	180	100.0%	0	.0%	180	100.0%
Edad * ¿Le resulta agradable el tipo de letra del envase de MiGurt?	180	100.0%	0	.0%	180	100.0%
Edad * Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	180	100.0%	0	.0%	180	100.0%
Edad * Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	180	100.0%	0	.0%	180	100.0%
Edad * ¿Le agregaría algo a MiGurt?	180	100.0%	0	.0%	180	100.0%
Edad * ¿Le quitaría algo a MiGurt?	180	100.0%	0	.0%	180	100.0%
Género * ¿Quién hace la compra de alimentos en su hogar?	156	86.7%	24	13.3%	180	100.0%
Género * ¿En su casa se consume yogurt?	156	86.7%	24	13.3%	180	100.0%
Género * ¿Usted consume o compra yogurt?	180	100.0%	0	.0%	180	100.0%

Género * Generalmente incorporo yogurt en el desayuno	180	100.0%	0	.0%	180	100.0%
Género * Generalmente incorporo yogurt en el almuerzo	180	100.0%	0	.0%	180	100.0%
Género * Generalmente incorporo yogurt en la merienda	180	100.0%	0	.0%	180	100.0%
Género * Generalmente incorporo yogurt en la cena	180	100.0%	0	.0%	180	100.0%
Género * ¿Con qué frecuencia? (Generalmente)	180	100.0%	0	.0%	180	100.0%
Género * El sabor como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * El precio como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * La calidad como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * La marca como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * El tipo de yogurt como atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * El tamaño del empaque como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * Los ingredientes como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * La disponibilidad como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * La cremosidad como un atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%

Género * Otro atributo importante al buscar yogurt	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt natural	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt con cereal	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt saborizado	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt líquido	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt firme	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt con trozos de frutas	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt descremado	180	100.0%	0	.0%	180	100.0%
Género * Yoka como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * Mi Vaca como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * Alpina como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * Yoplait como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * MiGurt como marca de yogurt firme que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * ¿Compra otras marcas de yogurt firme?	180	100.0%	0	.0%	180	100.0%
Género * ¿Compra yogurt firme?	180	100.0%	0	.0%	180	100.0%

Género * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * Alpina como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * Yoplait como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * MiGurt como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Género * ¿Compra otras marcas de yogurt líquido?	180	100.0%	0	.0%	180	100.0%
Género * ¿Compra yogurt líquido?	180	100.0%	0	.0%	180	100.0%
Género * Normalmente compra envase de 125g	180	100.0%	0	.0%	180	100.0%
Género * Normalmente compra envase de 150g	180	100.0%	0	.0%	180	100.0%
Género * Normalmente compra envase de 250g	180	100.0%	0	.0%	180	100.0%
Género * Normalmente compra envase de 750g	180	100.0%	0	.0%	180	100.0%
Género * Normalmente compra envase de 1500g	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt de sabor natural	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt de sabor vainilla	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt de sabor fresa	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt de sabor mora	180	100.0%	0	.0%	180	100.0%

Género * Acostumbra comprar yogurt de sabor durazno	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogurt de sabor ciruela	180	100.0%	0	.0%	180	100.0%
Género * Acostumbra comprar yogur de sabor mix de frutas	180	100.0%	0	.0%	180	100.0%
Género * ¿Compra otros sabores de yogurt?	180	100.0%	0	.0%	180	100.0%
Género * Cuando le digo yogurt, ¿qué marcas le vienen a la mente?	180	100.0%	0	.0%	180	100.0%
Género * Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?	180	100.0%	0	.0%	180	100.0%
Género * Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?	180	100.0%	0	.0%	180	100.0%
Género * Cuando le digo MiGurt, ¿qué le viene a la mente?	180	100.0%	0	.0%	180	100.0%
Género * ¿Consigue MiGurt con facilidad en los diferentes minoristas?	180	100.0%	0	.0%	180	100.0%
Género * ¿Podría describir la presentación de los colores del envase de MiGurt?	180	100.0%	0	.0%	180	100.0%
Género * ¿Le parecen atractivos los colores del envase de MiGurt?	180	100.0%	0	.0%	180	100.0%
Género * ¿Le resulta agradable el tipo de letra del envase de MiGurt?	180	100.0%	0	.0%	180	100.0%

Género * Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	180	100.0%	0	.0%	180	100.0%
Género * Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	180	100.0%	0	.0%	180	100.0%
Género * ¿Le agregaría algo a MiGurt?	180	100.0%	0	.0%	180	100.0%
Género * ¿Le quitaría algo a MiGurt?	180	100.0%	0	.0%	180	100.0%

Tabla #95

Edad * ¿Quién hace la compra de alimentos en su hogar?

Count

		¿Quién hace la compra de alimentos en su hogar?					Total
		Yo	Mi pareja	Ambos	Madre/Trabajadora Residencial	Otros	
Edad	Menor de 20 años	2	0	0	9	1	12
	De 20 a 25	4	1	2	58	10	75
	De 26 a 30	3	0	4	14	2	23
	De 31 a 35	3	1	4	1	0	9
	De 36 a 40	6	0	3	1	0	10
	Mayor de 40 años	12	4	5	0	6	27
Total		30	6	18	83	19	156

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.614	.000
N of Valid Cases		156	

Tabla #96

Gráfico #78

Edad * ¿En su casa se consume yogurt?

Count		¿En su casa se consume yogurt?		Total
		Sí	No	
Edad	Menor de 20 años	11	1	12
	De 20 a 25	67	8	75
	De 26 a 30	19	4	23
	De 31 a 35	8	1	9
	De 36 a 40	9	1	10
	Mayor de 40 años	25	2	27
Total		139	17	156

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.095	.921
N of Valid Cases		156	

Tabla #97

Bar Chart

Gráfico #79

Edad * ¿Usted consume o compra yogurt?

Count

		¿Usted consume o compra yogurt?		Total
		Sí	No	
Edad	Menor de 20 años	12	1	13
	De 20 a 25	76	4	80
	De 26 a 30	28	2	30
	De 31 a 35	11	1	12
	De 36 a 40	10	2	12
	Mayor de 40 años	30	3	33
Total		167	13	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.115	.792
N of Valid Cases		180	

Tabla #98

Gráfico #80

Edad * Generalmente incorporo yogurt en el desayuno

Crosstab

Count

		Generalmente incorporo yogurt en el desayuno		Total
		Sí	No	
Edad	Menor de 20 años	3	10	13
	De 20 a 25	21	59	80
	De 26 a 30	16	14	30
	De 31 a 35	8	4	12
	De 36 a 40	7	5	12
	Mayor de 40 años	16	17	33
Total		71	109	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.289	.006
N of Valid Cases		180	

Tabla #99

Gráfico #81

Edad * Generalmente incorporo yogurt en el almuerzo

Crosstab

Count

		Generalmente incorporo yogurt en el almuerzo		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	1	79	80
	De 26 a 30	0	30	30
	De 31 a 35	0	12	12
	De 36 a 40	0	12	12
	Mayor de 40 años	0	33	33
Total		2	178	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.181	.295
N of Valid Cases		180	

Tabla #100

Gráfico #82

Edad * Generalmente incorporo yogurt en la merienda

Crosstab

Count

		Generalmente incorporo yogurt en la merienda		Total
		Sí	No	
Edad	Menor de 20 años	10	3	13
	De 20 a 25	52	28	80
	De 26 a 30	13	17	30
	De 31 a 35	4	8	12
	De 36 a 40	6	6	12
	Mayor de 40 años	11	22	33
Total		96	84	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.284	.008
N of Valid Cases		180	

Tabla #101

Gráfico #83

Edad * Generalmente incorporo yogurt en la cena

Crosstab

Count

		Generalmente incorporo yogurt en la cena		Total
		Sí	No	
Edad	Menor de 20 años	2	11	13
	De 20 a 25	18	62	80
	De 26 a 30	8	22	30
	De 31 a 35	4	8	12
	De 36 a 40	3	9	12
	Mayor de 40 años	11	22	33
Total		46	134	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.118	.769
N of Valid Cases		180	

Tabla #102

Bar Chart

Gráfico #84

Edad * ¿Con qué frecuencia? (Generalmente)

Crosstab

Count		¿Con qué frecuencia? (Generalmente)			
		Más de una vez al día	Una vez al día	Entre 4 a 6 veces a la semana	Entre 1 a 3 veces a la semana
Edad	Menor de 20 años	1	2	2	3
	De 20 a 25	8	15	4	22
	De 26 a 30	1	3	5	9
	De 31 a 35	0	1	0	6
	De 36 a 40	0	0	4	6
	Mayor de 40 años	3	5	3	6
Total		13	26	18	52

Crosstab

Count		¿Con qué frecuencia? (Generalmente)	
		Ocasionalmente	Total
Edad	Menor de 20 años	5	13
	De 20 a 25	31	80
	De 26 a 30	12	30
	De 31 a 35	5	12
	De 36 a 40	2	12
	Mayor de 40 años	16	33
Total		71	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.355	.170
N of Valid Cases		180	

Tabla #103

Gráfico #85

Edad * El sabor como un atributo importante al buscar yogurt

Crosstab

Count

		El sabor como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	11	2	13
	De 20 a 25	69	11	80
	De 26 a 30	25	5	30
	De 31 a 35	10	2	12
	De 36 a 40	7	5	12
	Mayor de 40 años	21	12	33
Total		143	37	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.242	.048
N of Valid Cases		180	

Tabla #104

Bar Chart

Gráfico #86

Edad * El precio como un atributo importante al buscar yogurt

Crosstab

Count

		El precio como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	27	53	80
	De 26 a 30	15	15	30
	De 31 a 35	1	11	12
	De 36 a 40	3	9	12
	Mayor de 40 años	9	24	33
Total		56	124	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.249	.036
N of Valid Cases		180	

Tabla #105

Gráfico #87

Edad * La calidad como un atributo importante al buscar yogurt

Crosstab

Count

		La calidad como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	4	9	13
	De 20 a 25	41	39	80
	De 26 a 30	12	18	30
	De 31 a 35	3	9	12
	De 36 a 40	2	10	12
	Mayor de 40 años	13	20	33
Total		75	105	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.209	.145
N of Valid Cases		180	

Tabla #106

Bar Chart

Gráfico #88

Edad * La marca como un atributo importante al buscar yogurt

Crosstab

Count		La marca como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	21	59	80
	De 26 a 30	4	26	30
	De 31 a 35	0	12	12
	De 36 a 40	0	12	12
	Mayor de 40 años	2	31	33
Total		28	152	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.272	.013
N of Valid Cases		180	

Tabla #107

Bar Chart

Gráfico #89

Edad * El tipo de yogurt como atributo importante al buscar yogurt

Crosstab

Count

		El tipo de yogurt como atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	2	11	13
	De 20 a 25	13	67	80
	De 26 a 30	3	27	30
	De 31 a 35	3	9	12
	De 36 a 40	1	11	12
	Mayor de 40 años	4	29	33
Total		26	154	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.112	.808
N of Valid Cases		180	

Tabla #108

Bar Chart

Gráfico #90

Edad * El tamaño del empaque como un atributo importante al buscar yogurt

Crosstab

Count

		El tamaño del empaque como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	2	11	13
	De 20 a 25	8	72	80
	De 26 a 30	10	20	30
	De 31 a 35	1	11	12
	De 36 a 40	6	6	12
	Mayor de 40 años	12	21	33
Total		39	141	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.318	.001
N of Valid Cases		180	

Tabla #109

Gráfico #91

Edad * Los ingredientes como un atributo importante al buscar yogurt

Crosstab

Count

		Los ingredientes como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	3	10	13
	De 20 a 25	18	62	80
	De 26 a 30	13	17	30
	De 31 a 35	7	5	12
	De 36 a 40	5	7	12
	Mayor de 40 años	14	19	33
Total		60	120	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.242	.048
N of Valid Cases		180	

Tabla #110

Bar Chart

Gráfico #92

Edad * La disponibilidad como un atributo importante al buscar yogurt

Crosstab

Count

		La disponibilidad como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	16	64	80
	De 26 a 30	17	13	30
	De 31 a 35	5	7	12
	De 36 a 40	8	4	12
	Mayor de 40 años	10	23	33
Total		56	124	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.363	.000
N of Valid Cases		180	

Tabla #111

Gráfico #93

Edad * La cremosidad como un atributo importante al buscar yogurt

Crosstab

Count

		La cremosidad como un atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	4	9	13
	De 20 a 25	31	49	80
	De 26 a 30	14	16	30
	De 31 a 35	4	8	12
	De 36 a 40	3	9	12
	Mayor de 40 años	16	17	33
Total		72	108	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.136	.638
N of Valid Cases		180	

Tabla #112

Gráfico #94

Edad * Otro atributo importante al buscar yogurt

Crosstab

Count

		Otro atributo importante al buscar yogurt		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	3	77	80
	De 26 a 30	3	27	30
	De 31 a 35	0	12	12
	De 36 a 40	2	10	12
	Mayor de 40 años	0	33	33
Total		9	171	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.204	.165
N of Valid Cases		180	

Tabla #113

Gráfico #95

Edad * Acostumbra comprar yogurt natural

Crosstab

Count

		Acostumbra comprar yogurt natural		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	26	54	80
	De 26 a 30	6	24	30
	De 31 a 35	3	9	12
	De 36 a 40	4	8	12
	Mayor de 40 años	9	24	33
Total		48	132	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.195	.214
N of Valid Cases		180	

Tabla #114

Gráfico #96

Edad * Acostumbra comprar yogurt con cereal

Crosstab

Count

		Acostumbra comprar yogurt con cereal		Total
		Sí	No	
Edad	Menor de 20 años	3	10	13
	De 20 a 25	29	51	80
	De 26 a 30	13	17	30
	De 31 a 35	2	10	12
	De 36 a 40	4	8	12
	Mayor de 40 años	10	23	33
Total		61	119	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.145	.571
N of Valid Cases		180	

Tabla #115

Gráfico #97

Edad * Acostumbra comprar yogurt saborizado

Crosstab

Count

		Acostumbra comprar yogurt saborizado		Total
		Sí	No	
Edad	Menor de 20 años	6	7	13
	De 20 a 25	22	58	80
	De 26 a 30	12	18	30
	De 31 a 35	5	7	12
	De 36 a 40	5	7	12
	Mayor de 40 años	8	25	33
Total		58	122	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.160	.448
N of Valid Cases		180	

Tabla #116

Gráfico #98

Edad * Acostumbra comprar yogurt líquido

Crosstab

Count

		Acostumbra comprar yogurt líquido		Total
		Sí	No	
Edad	Menor de 20 años	3	10	13
	De 20 a 25	28	52	80
	De 26 a 30	18	12	30
	De 31 a 35	5	7	12
	De 36 a 40	5	7	12
	Mayor de 40 años	13	20	33
Total		72	108	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.199	.191
N of Valid Cases		180	

Tabla #117

Gráfico #99

Edad * Acostumbra comprar yogurt firme

Crosstab

Count

		Acostumbra comprar yogurt firme		Total
		Sí	No	
Edad	Menor de 20 años	2	11	13
	De 20 a 25	24	56	80
	De 26 a 30	14	16	30
	De 31 a 35	5	7	12
	De 36 a 40	7	5	12
	Mayor de 40 años	17	16	33
Total		69	111	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.236	.059
N of Valid Cases		180	

Tabla #118

Gráfico #100

Edad * Acostumbra comprar yogurt con trozos de frutas

Crosstab

Count

		Acostumbra comprar yogurt con trozos de frutas		Total
		Sí	No	
Edad	Menor de 20 años	9	4	13
	De 20 a 25	44	36	80
	De 26 a 30	23	7	30
	De 31 a 35	6	6	12
	De 36 a 40	7	5	12
	Mayor de 40 años	19	14	33
Total		108	72	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.170	.373
N of Valid Cases		180	

Tabla #119

Gráfico #101

Edad * Acostumbra comprar yogurt descremado

Crosstab

Count

		Acostumbra comprar yogurt descremado		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	8	72	80
	De 26 a 30	5	25	30
	De 31 a 35	2	10	12
	De 36 a 40	4	8	12
	Mayor de 40 años	4	29	33
Total		23	157	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.201	.180
N of Valid Cases		180	

Tabla #120

Gráfico #102

Edad * Yoka como marca de yogurt firme que acostumbra comprar

Crosstab

Count

		Yoka como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	17	63	80
	De 26 a 30	13	17	30
	De 31 a 35	5	7	12
	De 36 a 40	6	6	12
	Mayor de 40 años	16	17	33
Total		58	122	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.285	.007
N of Valid Cases		180	

Tabla #121

Gráfico #103

Edad * Mi Vaca como marca de yogurt firme que acostumbra comprar

Crosstab

Count

		Mi Vaca como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	3	77	80
	De 26 a 30	4	26	30
	De 31 a 35	0	12	12
	De 36 a 40	0	12	12
	Mayor de 40 años	2	31	33
Total		9	171	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.189	.246
N of Valid Cases		180	

Tabla #122

Gráfico #104

Edad * Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar

Crosstab

Count

		Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	5	75	80
	De 26 a 30	5	25	30
	De 31 a 35	3	9	12
	De 36 a 40	2	10	12
	Mayor de 40 años	3	30	33
Total		19	161	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.181	.299
N of Valid Cases		180	

Tabla #123

Gráfico #105

Edad * Alpina como marca de yogurt firme que acostumbra comprar

Crosstab

Count

		Alpina como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	4	9	13
	De 20 a 25	15	65	80
	De 26 a 30	7	23	30
	De 31 a 35	1	11	12
	De 36 a 40	4	8	12
	Mayor de 40 años	6	27	33
Total		37	143	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.139	.617
N of Valid Cases		180	

Tabla #124

Gráfico #106

Edad * Yoplait como marca de yogurt firme que acostumbra comprar

Crosstab

Count

		Yoplait como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	9	71	80
	De 26 a 30	8	22	30
	De 31 a 35	1	11	12
	De 36 a 40	2	10	12
	Mayor de 40 años	2	31	33
Total		22	158	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.221	.099
N of Valid Cases		180	

Tabla #125

Gráfico #107

Edad * MiGurt como marca de yogurt firme que acostumbra comprar

Crosstab

Count

		MiGurt como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	10	3	13
	De 20 a 25	59	21	80
	De 26 a 30	14	16	30
	De 31 a 35	7	5	12
	De 36 a 40	10	2	12
	Mayor de 40 años	23	10	33
Total		123	57	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.228	.079
N of Valid Cases		180	

Tabla #126

Gráfico #108

Edad * ¿Compra otras marcas de yogurt firme?

Crosstab

Count

		¿Compra otras marcas de yogurt firme?		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	4	76	80
	De 26 a 30	7	23	30
	De 31 a 35	0	12	12
	De 36 a 40	3	9	12
	Mayor de 40 años	5	28	33
Total		20	160	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.251	.033
N of Valid Cases		180	

Tabla #127

Gráfico #109

Edad * ¿Compra yogurt firme?

Crosstab

Count		¿Compra yogurt firme?		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	4	76	80
	De 26 a 30	5	25	30
	De 31 a 35	3	9	12
	De 36 a 40	0	12	12
	Mayor de 40 años	2	31	33
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.244	.044
N of Valid Cases		180	

Tabla #128

Gráfico #110

Edad * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

Crosstab

Count

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	5	75	80
	De 26 a 30	1	29	30
	De 31 a 35	0	12	12
	De 36 a 40	0	12	12
	Mayor de 40 años	4	29	33
Total		10	170	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.168	.387
N of Valid Cases		180	

Tabla #129

Gráfico #111

Edad * Alpina como marca de yogurt líquido que acostumbra comprar

Crosstab

Count

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	5	8	13
	De 20 a 25	27	53	80
	De 26 a 30	19	11	30
	De 31 a 35	8	4	12
	De 36 a 40	5	7	12
	Mayor de 40 años	16	17	33
Total		80	100	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.239	.054
N of Valid Cases		180	

Tabla #130

Gráfico #112

Edad * Yoplait como marca de yogurt líquido que acostumbra comprar

Crosstab

Count

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	7	73	80
	De 26 a 30	1	29	30
	De 31 a 35	1	11	12
	De 36 a 40	1	11	12
	Mayor de 40 años	2	31	33
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.077	.957
N of Valid Cases		180	

Tabla #131

Gráfico #113

Edad * MiGurt como marca de yogurt líquido que acostumbra comprar

Crosstab

Count

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Edad	Menor de 20 años	7	6	13
	De 20 a 25	41	39	80
	De 26 a 30	19	11	30
	De 31 a 35	6	6	12
	De 36 a 40	7	5	12
	Mayor de 40 años	18	15	33
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.090	.918
N of Valid Cases		180	

Tabla #132

Gráfico #114

Edad * ¿Compra otras marcas de yogurt líquido?

Crosstab

Count

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	4	76	80
	De 26 a 30	4	26	30
	De 31 a 35	0	12	12
	De 36 a 40	3	9	12
	Mayor de 40 años	2	31	33
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.209	.142
N of Valid Cases		180	

Tabla #133

Gráfico #115

Edad * ¿Compra yogurt líquido?

Crosstab

Count

		¿Compra yogurt líquido?		Total
		Sí	No	
Edad	Menor de 20 años	3	10	13
	De 20 a 25	12	68	80
	De 26 a 30	5	25	30
	De 31 a 35	2	10	12
	De 36 a 40	2	10	12
	Mayor de 40 años	6	27	33
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.058	.988
N of Valid Cases		180	

Tabla #134

Gráfico #116

Edad * Normalmente compra envase de 125g

Crosstab

Count		Normalmente compra envase de 125g		Total
		Sí	No	
Edad	Menor de 20 años	5	8	13
	De 20 a 25	35	45	80
	De 26 a 30	16	14	30
	De 31 a 35	7	5	12
	De 36 a 40	9	3	12
	Mayor de 40 años	25	8	33
Total		97	83	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.261	.022
N of Valid Cases		180	

Tabla #135

Gráfico #117

Edad * Normalmente compra envase de 150g

Crosstab

Count

		Normalmente compra envase de 150g		Total
		Sí	No	
Edad	Menor de 20 años	4	9	13
	De 20 a 25	23	57	80
	De 26 a 30	14	16	30
	De 31 a 35	4	8	12
	De 36 a 40	6	6	12
	Mayor de 40 años	9	24	33
Total		60	120	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.168	.387
N of Valid Cases		180	

Tabla #136

Gráfico #118

Edad * Normalmente compra envase de 250g

Crosstab

Count

		Normalmente compra envase de 250g		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	19	61	80
	De 26 a 30	1	29	30
	De 31 a 35	0	12	12
	De 36 a 40	2	10	12
	Mayor de 40 años	1	32	33
Total		23	157	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.299	.003
N of Valid Cases		180	

Tabla #137

Gráfico #119

Edad * Normalmente compra envase de 750g

Crosstab

Count

		Normalmente compra envase de 750g		Total
		Sí	No	
Edad	Menor de 20 años	3	10	13
	De 20 a 25	15	65	80
	De 26 a 30	20	10	30
	De 31 a 35	8	4	12
	De 36 a 40	7	5	12
	Mayor de 40 años	22	11	33
Total		75	105	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.425	.000
N of Valid Cases		180	

Tabla #138

Gráfico #120

Edad * Normalmente compra envase de 1500g

Crosstab

Count		Normalmente compra envase de 1500g		Total
		Sí	No	
Edad	Menor de 20 años	5	8	13
	De 20 a 25	15	65	80
	De 26 a 30	13	17	30
	De 31 a 35	6	6	12
	De 36 a 40	4	8	12
	Mayor de 40 años	9	24	33
Total		52	128	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.234	.065
N of Valid Cases		180	

Tabla #139

Gráfico #121

Edad * Acostumbra comprar yogurt de sabor natural

Crosstab

Count

		Acostumbra comprar yogurt de sabor natural		Total
		Sí	No	
Edad	Menor de 20 años	2	11	13
	De 20 a 25	27	53	80
	De 26 a 30	11	19	30
	De 31 a 35	4	8	12
	De 36 a 40	7	5	12
	Mayor de 40 años	13	20	33
Total		64	116	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.171	.370
N of Valid Cases		180	

Tabla #140

Gráfico #122

Edad * Acostumbra comprar yogurt de sabor vainilla

Crosstab

Count

		Acostumbra comprar yogurt de sabor vainilla		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	12	68	80
	De 26 a 30	6	24	30
	De 31 a 35	2	10	12
	De 36 a 40	2	10	12
	Mayor de 40 años	4	29	33
Total		27	153	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.088	.924
N of Valid Cases		180	

Tabla #141

Gráfico #123

Edad * Acostumbra comprar yogurt de sabor fresa

Crosstab

Count

		Acostumbra comprar yogurt de sabor fresa		Total
		Sí	No	
Edad	Menor de 20 años	8	5	13
	De 20 a 25	64	16	80
	De 26 a 30	19	11	30
	De 31 a 35	10	2	12
	De 36 a 40	10	2	12
	Mayor de 40 años	23	10	33
Total		134	46	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.176	.329
N of Valid Cases		180	

Tabla #142

Gráfico #124

Edad * Acostumbra comprar yogurt de sabor mora

Crosstab

Count

		Acostumbra comprar yogurt de sabor mora		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	3	77	80
	De 26 a 30	4	26	30
	De 31 a 35	0	12	12
	De 36 a 40	2	10	12
	Mayor de 40 años	2	31	33
Total		11	169	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.200	.188
N of Valid Cases		180	

Tabla #143

Gráfico #125

Edad * Acostumbra comprar yogurt de sabor durazno

Crosstab

Count

		Acostumbra comprar yogurt de sabor durazno		Total
		Sí	No	
Edad	Menor de 20 años	4	9	13
	De 20 a 25	40	40	80
	De 26 a 30	22	8	30
	De 31 a 35	9	3	12
	De 36 a 40	7	5	12
	Mayor de 40 años	20	13	33
Total		102	78	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.232	.068
N of Valid Cases		180	

Tabla #144

Gráfico #126

Edad * Acostumbra comprar yogurt de sabor ciruela

Crosstab

Count

		Acostumbra comprar yogurt de sabor ciruela		Total
		Sí	No	
Edad	Menor de 20 años	0	13	13
	De 20 a 25	6	74	80
	De 26 a 30	7	23	30
	De 31 a 35	4	8	12
	De 36 a 40	0	12	12
	Mayor de 40 años	8	25	33
Total		25	155	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.284	.008
N of Valid Cases		180	

Tabla #145

Gráfico #127

Edad * Acostumbra comprar yogur de sabor mix de frutas

Crosstab

Count

		Acostumbra comprar yogur de sabor mix de frutas		Total
		Sí	No	
Edad	Menor de 20 años	3	10	13
	De 20 a 25	16	64	80
	De 26 a 30	9	21	30
	De 31 a 35	3	9	12
	De 36 a 40	2	10	12
	Mayor de 40 años	8	25	33
Total		41	139	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.093	.905
N of Valid Cases		180	

Tabla #146

Gráfico #128

Edad * ¿Compra otros sabores de yogurt?

Crosstab

Count

		¿Compra otros sabores de yogurt?		Total
		Sí	No	
Edad	Menor de 20 años	1	12	13
	De 20 a 25	8	72	80
	De 26 a 30	4	26	30
	De 31 a 35	3	9	12
	De 36 a 40	4	8	12
	Mayor de 40 años	9	24	33
Total		29	151	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.223	.093
N of Valid Cases		180	

Tabla #147

Gráfico #129

Edad * Cuando le digo yogurt, ¿qué marcas le vienen a la mente?

Crosstab

Count

		Cuando le digo yogurt, ¿qué marcas le vienen a la mente?					
		Yoka	MiGurt	Mi Vaca	Alpina	Nesfruta de Nestlé	Frigurt
Edad	Menor de 20 años	1	5	0	6	0	0
	De 20 a 25	18	39	2	14	2	2
	De 26 a 30	8	8	2	5	1	3
	De 31 a 35	5	3	0	4	0	0
	De 36 a 40	9	2	0	0	0	1
	Mayor de 40 años	16	10	1	4	0	1
Total		57	67	5	33	3	7

Crosstab

Count

		Cuando le digo yogurt, ¿qué marcas le vienen a la mente?		Total
		Otra	Ninguna	
Edad	Menor de 20 años	1	0	13
	De 20 a 25	2	1	80
	De 26 a 30	2	1	30
	De 31 a 35	0	0	12
	De 36 a 40	0	0	12
	Mayor de 40 años	0	1	33
Total		5	3	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.454	.090
N of Valid Cases		180	

Tabla #148

Gráfico #130

Edad * Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?

Crosstab

Count

		Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?					
		Yoka	MiGurt	Alpina	Nesfruta de Nestlé	Yoplait	Frigurt
Edad	Menor de 20 años	2	5	4	0	0	1
	De 20 a 25	16	48	4	2	2	1
	De 26 a 30	13	8	2	2	0	3
	De 31 a 35	6	4	0	0	0	0
	De 36 a 40	5	5	1	0	0	0
	Mayor de 40 años	14	12	1	1	0	1
Total		56	82	12	5	2	6

Crosstab

Count

		Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?		
		Otras	Ninguna	Total
Edad	Menor de 20 años	0	1	13
	De 20 a 25	3	4	80
	De 26 a 30	2	0	30
	De 31 a 35	0	2	12
	De 36 a 40	0	1	12
	Mayor de 40 años	1	3	33
Total		6	11	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.459	.070
N of Valid Cases		180	

Tabla #149

Bar Chart

Gráfico #131

Edad * Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?

Crosstab

Count

		Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?					
		Yoka	MiGurt	Mi Vaca	Alpina	Nesfruta de Nestlé	Yoplait
Edad	Menor de 20 años	1	4	0	1	1	0
	De 20 a 25	5	35	1	14	2	2
	De 26 a 30	6	15	1	1	0	0
	De 31 a 35	2	4	0	0	0	0
	De 36 a 40	3	3	0	0	1	0
	Mayor de 40 años	1	13	1	1	0	0
Total		18	74	3	17	4	2

Crosstab

Count

		Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?		Total
		Frigurt	Ninguna	
Edad	Menor de 20 años	1	5	13
	De 20 a 25	2	19	80
	De 26 a 30	0	7	30
	De 31 a 35	0	6	12
	De 36 a 40	0	5	12
	Mayor de 40 años	1	16	33
Total		4	58	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.431	.225
N of Valid Cases		180	

Tabla #150

Bar Chart

Gráfico #132

Edad * Cuando le digo MiGurt, ¿qué le viene a la mente?

Crosstab

Count

		Cuando le digo MiGurt, ¿qué le viene a la mente?				
		Cremosidad	Publicidad	Calidad	Disponibilidad	Polar
Edad	Menor de 20 años	1	4	0	0	0
	De 20 a 25	17	8	6	1	4
	De 26 a 30	4	4	0	2	5
	De 31 a 35	2	1	0	1	1
	De 36 a 40	1	1	1	0	2
	Mayor de 40 años	8	2	1	3	1
Total		33	20	8	7	13

Crosstab

Count

		Cuando le digo MiGurt, ¿qué le viene a la mente?				Total
		Yogurt	Sabroso	Yogurt para niños	Otro	
Edad	Menor de 20 años	3	4	1	0	13
	De 20 a 25	14	10	4	16	80
	De 26 a 30	5	2	1	7	30
	De 31 a 35	1	3	1	2	12
	De 36 a 40	3	1	1	2	12
	Mayor de 40 años	3	5	3	7	33
Total		29	25	11	34	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.421	.529
N of Valid Cases		180	

Tabla #151

Gráfico #133

Edad * ¿Consigue MiGurt con facilidad en los diferentes minoristas?

Crosstab

Count

		¿Consigue MiGurt con facilidad en los diferentes minoristas?		Total
		Sí	No	
Edad	Menor de 20 años	8	5	13
	De 20 a 25	71	9	80
	De 26 a 30	26	4	30
	De 31 a 35	11	1	12
	De 36 a 40	12	0	12
	Mayor de 40 años	30	3	33
Total		158	22	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.236	.060
N of Valid Cases		180	

Tabla #152

Gráfico #134

Edad * ¿Podría describir la presentación de los colores del envase de MiGurt?

Crosstab

Count

		¿Podría describir la presentación de los colores del envase de MiGurt?		Total
		Sí	No	
Edad	Menor de 20 años	9	4	13
	De 20 a 25	52	28	80
	De 26 a 30	10	20	30
	De 31 a 35	3	9	12
	De 36 a 40	3	9	12
	Mayor de 40 años	8	25	33
Total		85	95	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.360	.000
N of Valid Cases		180	

Tabla #153

Gráfico #135

Edad * ¿Le parecen atractivos los colores del envase de MiGurt?

Crosstab

Count

		¿Le parecen atractivos los colores del envase de MiGurt?		Total
		Sí	No	
Edad	Menor de 20 años	11	2	13
	De 20 a 25	69	11	80
	De 26 a 30	25	5	30
	De 31 a 35	11	1	12
	De 36 a 40	9	3	12
	Mayor de 40 años	29	4	33
Total		154	26	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.098	.883
N of Valid Cases		180	

Tabla #154

Gráfico #136

Edad * ¿Le resulta agradable el tipo de letra del envase de MiGurt?

Crosstab

Count

		¿Le resulta agradable el tipo de letra del envase de MiGurt?		Total
		Sí	No	
Edad	Menor de 20 años	12	1	13
	De 20 a 25	74	6	80
	De 26 a 30	20	10	30
	De 31 a 35	8	4	12
	De 36 a 40	9	3	12
	Mayor de 40 años	29	4	33
Total		152	28	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.284	.007
N of Valid Cases		180	

Tabla #155

Gráfico #137

**Edad * Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt
(Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)**

Crosstab

Count

		Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)			
		1.00	2.00	3.00	4.00
Edad	Menor de 20 años	0	0	3	2
	De 20 a 25	1	2	4	16
	De 26 a 30	0	0	6	8
	De 31 a 35	0	0	2	3
	De 36 a 40	0	0	3	3
	Mayor de 40 años	0	0	1	4
Total		1	2	19	36

Crosstab

Count

		Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)		Total
		5.00	6.00	
Edad	Menor de 20 años	3	5	13
	De 20 a 25	35	22	80
	De 26 a 30	7	9	30
	De 31 a 35	5	2	12
	De 36 a 40	3	3	12
	Mayor de 40 años	10	18	33
Total		63	59	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.368	.298
N of Valid Cases		180	

Tabla #156

Gráfico #138

Edad * Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)

Crosstab

Count		Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)			
		2.00	3.00	4.00	5.00
Edad	Menor de 20 años	1	2	5	1
	De 20 a 25	6	11	10	27
	De 26 a 30	2	6	9	6
	De 31 a 35	1	1	3	3
	De 36 a 40	1	1	5	3
	Mayor de 40 años	0	2	8	11
Total		11	23	40	51

Crosstab

Count		Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	
		6.00	Total
Edad	Menor de 20 años	4	13
	De 20 a 25	26	80
	De 26 a 30	7	30
	De 31 a 35	4	12
	De 36 a 40	2	12
	Mayor de 40 años	12	33
Total		55	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.309	.522
N of Valid Cases		180	

Tabla #157

Bar Chart

Gráfico #139

Edad * ¿Le agregaría algo a MiGurt?

Crosstab

Count		¿Le agregaría algo a MiGurt?			
		Variedad de sabores	Mayor tamaño	Cereal	Cucharilla portátil
Edad	Menor de 20 años	2	1	2	0
	De 20 a 25	22	6	14	4
	De 26 a 30	11	7	2	2
	De 31 a 35	4	3	1	1
	De 36 a 40	4	3	0	0
	Mayor de 40 años	2	8	2	0
Total		45	28	21	7

Crosstab

Count		¿Le agregaría algo a MiGurt?	
		Nada	Total
Edad	Menor de 20 años	8	13
	De 20 a 25	34	80
	De 26 a 30	8	30
	De 31 a 35	3	12
	De 36 a 40	5	12
	Mayor de 40 años	21	33
Total		79	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.388	.045
N of Valid Cases		180	

Tabla #158

Gráfico #140

Edad * ¿Le quitaría algo a MiGurt?

Crosstab

Count		¿Le quitaría algo a MiGurt?			Total
		Precio	Reduciría el nivel de endulzante	Nada	
Edad	Menor de 20 años	0	1	12	13
	De 20 a 25	5	7	68	80
	De 26 a 30	1	2	27	30
	De 31 a 35	0	0	12	12
	De 36 a 40	1	1	10	12
	Mayor de 40 años	2	0	31	33
Total		9	11	160	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.184	.790
N of Valid Cases		180	

Tabla #159

Gráfico #141

Género * ¿Quién hace la compra de alimentos en su hogar?

		¿Quién hace la compra de alimentos en su hogar?					Total
		Yo	Mi pareja	Ambos	Madre/Trabajadora Residencial	Otros	
Género	Masculino	6	3	10	39	5	63
	Femenino	24	3	8	44	14	93
Total		30	6	18	83	19	156

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.248	.037
N of Valid Cases		156	

Tabla #160

Bar Chart

Gráfico #142

Género * ¿En su casa se consume yogurt?

		¿En su casa se consume yogurt?		Total
		Sí	No	
Género	Masculino	56	7	63
	Femenino	83	10	93
Total		139	17	156

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.006	.944
N of Valid Cases		156	

Tabla #161

Gráfico #143

Género * ¿Usted consume o compra yogurt?

		¿Usted consume o compra yogurt?		Total
		Sí	No	
Género	Masculino	69	7	76
	Femenino	98	6	104
Total		167	13	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.066	.378
N of Valid Cases		180	

Tabla #162

Bar Chart

Gráfico #144

Género * Generalmente incorporo yogurt en el desayuno

		Generalmente incorporo yogurt en el desayuno		Total
		Sí	No	
Género	Masculino	28	48	76
	Femenino	43	61	104
Total		71	109	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.045	.541
N of Valid Cases		180	

Tabla #163

Bar Chart

Gráfico #145

Género * Generalmente incorporo yogurt en el almuerzo

		Generalmente incorporo yogurt en el almuerzo		Total
		Sí	No	
Género	Masculino	0	76	76
	Femenino	2	102	104
Total		2	178	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.090	.224
N of Valid Cases		180	

Tabla #164

Bar Chart

Gráfico #146

Género * Generalmente incorporo yogurt en la merienda

		Generalmente incorporo yogurt en la merienda		Total
		Sí	No	
Género	Masculino	38	38	76
	Femenino	58	46	104
Total		96	84	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.057	.443
N of Valid Cases		180	

Tabla #165

Bar Chart

Gráfico #147

Género * Generalmente incorporo yogurt en la cena

		Generalmente incorporo yogurt en la cena		Total
		Sí	No	
Género	Masculino	23	53	76
	Femenino	23	81	104
Total		46	134	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.092	.216
N of Valid Cases		180	

Tabla #166

Bar Chart

Gráfico #148

Género * ¿Con qué frecuencia? (Generalmente)

Crosstab

Count

		¿Con qué frecuencia? (Generalmente)			
		Más de una vez al día	Una vez al día	Entre 4 a 6 veces a la semana	Entre 1 a 3 veces a la semana
Género	Masculino	3	10	8	25
	Femenino	10	16	10	27
Total		13	26	18	52

Crosstab

Count

		¿Con qué frecuencia? (Generalmente)	
		Ocasionalmente	Total
Género	Masculino	30	76
	Femenino	41	104
Total		71	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.125	.580
N of Valid Cases		180	

Tabla #167

Gráfico #149

Género * El sabor como un atributo importante al buscar yogurt

		El sabor como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	58	18	76
	Femenino	85	19	104
Total		143	37	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.066	.375
N of Valid Cases		180	

Tabla #168

Bar Chart

Gráfico #150

Género * El precio como un atributo importante al buscar yogurt

		El precio como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	27	49	76
	Femenino	29	75	104
Total		56	124	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.081	.274
N of Valid Cases		180	

Tabla #169

Bar Chart

Gráfico #151

Género * La calidad como un atributo importante al buscar yogurt

		La calidad como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	28	48	76
	Femenino	47	57	104
Total		75	105	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.083	.262
N of Valid Cases		180	

Tabla #170

Bar Chart

Gráfico #152

Género * La marca como un atributo importante al buscar yogurt

		La marca como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	9	67	76
	Femenino	19	85	104
Total		28	152	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.087	.240
N of Valid Cases		180	

Tabla #171

Bar Chart

Gráfico #153

Género * El tipo de yogurt como atributo importante al buscar yogurt

		El tipo de yogurt como atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	10	66	76
	Femenino	16	88	104
Total		26	154	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.031	.675
N of Valid Cases		180	

Tabla #172

Bar Chart

Gráfico #154

Género * El tamaño del empaque como un atributo importante al buscar yogurt

		El tamaño del empaque como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	16	60	76
	Femenino	23	81	104
Total		39	141	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.013	.864
N of Valid Cases		180	

Tabla #173

Bar Chart

Gráfico #155

Género * Los ingredientes como un atributo importante al buscar yogurt

		Los ingredientes como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	23	53	76
	Femenino	37	67	104
Total		60	120	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.056	.455
N of Valid Cases		180	

Tabla #174

Bar Chart

Gráfico #156

Género * La disponibilidad como un atributo importante al buscar yogurt

		La disponibilidad como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	24	52	76
	Femenino	32	72	104
Total		56	124	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.009	.908
N of Valid Cases		180	

Tabla #175

Bar Chart

Gráfico #157

Género * La cremosidad como un atributo importante al buscar yogurt

		La cremosidad como un atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	21	55	76
	Femenino	51	53	104
Total		72	108	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.211	.004
N of Valid Cases		180	

Tabla #176

Bar Chart

Gráfico #158

Género * Otro atributo importante al buscar yogurt

		Otro atributo importante al buscar yogurt		Total
		Sí	No	
Género	Masculino	6	70	76
	Femenino	3	101	104
Total		9	171	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.113	.128
N of Valid Cases		180	

Tabla #177

Bar Chart

Gráfico #159

Género * Acostumbra comprar yogurt natural

		Acostumbra comprar yogurt natural		Total
		Sí	No	
Género	Masculino	19	57	76
	Femenino	29	75	104
Total		48	132	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.032	.666
N of Valid Cases		180	

Tabla #178

Bar Chart

Gráfico #160

Género * Acostumbra comprar yogurt con cereal

		Acostumbra comprar yogurt con cereal		Total
		Sí	No	
Género	Masculino	26	50	76
	Femenino	35	69	104
Total		61	119	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.006	.938
N of Valid Cases		180	

Tabla #179

Bar Chart

Gráfico #161

Género * Acostumbra comprar yogurt saborizado

		Acostumbra comprar yogurt saborizado		Total
		Sí	No	
Género	Masculino	21	55	76
	Femenino	37	67	104
Total		58	122	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.084	.260
N of Valid Cases		180	

Tabla #180

Bar Chart

Gráfico #162

Género * Acostumbra comprar yogurt líquido

		Acostumbra comprar yogurt líquido		Total
		Sí	No	
Género	Masculino	28	48	76
	Femenino	44	60	104
Total		72	108	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.055	.460
N of Valid Cases		180	

Tabla #181

Bar Chart

Gráfico #163

Género * Acostumbra comprar yogurt firme

		Acostumbra comprar yogurt firme		Total
		Sí	No	
Género	Masculino	27	49	76
	Femenino	42	62	104
Total		69	111	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.049	.508
N of Valid Cases		180	

Tabla #182

Bar Chart

Gráfico #164

Género * Acostumbra comprar yogurt con trozos de frutas

		Acostumbra comprar yogurt con trozos de frutas		Total
		Sí	No	
Género	Masculino	39	37	76
	Femenino	69	35	104
Total		108	72	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.150	.042
N of Valid Cases		180	

Tabla #183

Bar Chart

Gráfico #165

Género * Acostumbra comprar yogurt descremado

		Acostumbra comprar yogurt descremado		Total
		Sí	No	
Género	Masculino	3	73	76
	Femenino	20	84	104
Total		23	157	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.221	.002
N of Valid Cases		180	

Tabla #184

Bar Chart

Gráfico #166

Género * Yoka como marca de yogurt firme que acostumbra comprar

		Yoka como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Género	Masculino	28	48	76
	Femenino	30	74	104
Total		58	122	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.084	.257
N of Valid Cases		180	

Tabla #185

Bar Chart

Gráfico #167

Género * Mi Vaca como marca de yogurt firme que acostumbra comprar

		Mi Vaca como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Género	Masculino	1	75	76
	Femenino	8	96	104
Total		9	171	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.143	.053
N of Valid Cases		180	

Tabla #186

Bar Chart

Gráfico #168

Género * Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Género	Masculino	10	66	76
	Femenino	9	95	104
Total		19	161	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.072	.331
N of Valid Cases		180	

Tabla #187

Bar Chart

Gráfico #169

Género * Alpina como marca de yogurt firme que acostumbra comprar

		Alpina como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Género	Masculino	18	58	76
	Femenino	19	85	104
Total		37	143	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.066	.375
N of Valid Cases		180	

Tabla # 188

Bar Chart

Gráfico #170

Género * Yoplait como marca de yogurt firme que acostumbra comprar

		Yoplait como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Género	Masculino	9	67	76
	Femenino	13	91	104
Total		22	158	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.010	.894
N of Valid Cases		180	

Tabla #189

Bar Chart

Gráfico #171

Género * MiGurt como marca de yogurt firme que acostumbra comprar

		MiGurt como marca de yogurt firme que acostumbra comprar		Total
		Sí	No	
Género	Masculino	49	27	76
	Femenino	74	30	104
Total		123	57	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.071	.341
N of Valid Cases		180	

Tabla #190

Bar Chart

Gráfico #172

Género * ¿Compra otras marcas de yogurt firme?

		¿Compra otras marcas de yogurt firme?		Total
		Sí	No	
Género	Masculino	9	67	76
	Femenino	11	93	104
Total		20	160	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.020	.790
N of Valid Cases		180	

Tabla #191

Bar Chart

Gráfico #173

Género * ¿Compra yogurt firme?

		¿Compra yogurt firme?		Total
		Sí	No	
Género	Masculino	7	69	76
	Femenino	7	97	104
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.046	.540
N of Valid Cases		180	

Tabla #192

Bar Chart

Gráfico #174

Género * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Género	Masculino	4	72	76
	Femenino	6	98	104
Total		10	170	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.011	.884
N of Valid Cases		180	

Tabla #193

Bar Chart

Gráfico #175

Género * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Género	Masculino	37	39	76
	Femenino	43	61	104
Total		80	100	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.073	.328
N of Valid Cases		180	

Tabla #194

Bar Chart

Gráfico #176

Género * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Género	Masculino	6	70	76
	Femenino	7	97	104
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.022	.766
N of Valid Cases		180	

Tabla #195

Bar Chart

Gráfico #177

Género * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Género	Masculino	41	35	76
	Femenino	57	47	104
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.009	.909
N of Valid Cases		180	

Tabla #196

Bar Chart

Gráfico #178

Género * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
Género	Masculino	7	69	76
	Femenino	7	97	104
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.046	.540
N of Valid Cases		180	

Tabla #197

Bar Chart

Gráfico #179

Género * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
Género	Masculino	12	64	76
	Femenino	18	86	104
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.020	.787
N of Valid Cases		180	

Tabla #198

Bar Chart

Gráfico #180

Género * Normalmente compra envase de 125g

		Normalmente compra envase de 125g		Total
		Sí	No	
Género	Masculino	35	41	76
	Femenino	62	42	104
Total		97	83	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.133	.071
N of Valid Cases		180	

Tabla #199

Bar Chart

Gráfico #181

Género * Normalmente compra envase de 150g

		Normalmente compra envase de 150g		Total
		Sí	No	
Género	Masculino	31	45	76
	Femenino	29	75	104
Total		60	120	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.134	.070
N of Valid Cases		180	

Tabla #200

Bar Chart

Gráfico #182

Género * Normalmente compra envase de 250g

		Normalmente compra envase de 250g		Total
		Sí	No	
Género	Masculino	8	68	76
	Femenino	15	89	104
Total		23	157	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.058	.439
N of Valid Cases		180	

Tabla #201

Bar Chart

Gráfico #183

Género * Normalmente compra envase de 750g

		Normalmente compra envase de 750g		Total
		Sí	No	
Género	Masculino	32	44	76
	Femenino	43	61	104
Total		75	105	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.008	.919
N of Valid Cases		180	

Tabla #202

Bar Chart

Gráfico #184

Género * Normalmente compra envase de 1500g

		Normalmente compra envase de 1500g		Total
		Sí	No	
Género	Masculino	25	51	76
	Femenino	27	77	104
Total		52	128	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.075	.311
N of Valid Cases		180	

Tabla #203

Bar Chart

Gráfico #185

Género * Acostumbra comprar yogurt de sabor natural

		Acostumbra comprar yogurt de sabor natural		Total
		Sí	No	
Género	Masculino	24	52	76
	Femenino	40	64	104
Total		64	116	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.071	.341
N of Valid Cases		180	

Tabla #204

Bar Chart

Gráfico #186

Género * Acostumbra comprar yogurt de sabor vainilla

		Acostumbra comprar yogurt de sabor vainilla		Total
		Sí	No	
Género	Masculino	12	64	76
	Femenino	15	89	104
Total		27	153	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.019	.800
N of Valid Cases		180	

Tabla #205

Bar Chart

Gráfico #187

Género * Acostumbra comprar yogurt de sabor fresa

		Acostumbra comprar yogurt de sabor fresa		Total
		Sí	No	
Género	Masculino	56	20	76
	Femenino	78	26	104
Total		134	46	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.015	.842
N of Valid Cases		180	

Tabla #206

Bar Chart

Gráfico #188

Género * Acostumbra comprar yogurt de sabor mora

		Acostumbra comprar yogurt de sabor mora		Total
		Sí	No	
Género	Masculino	7	69	76
	Femenino	4	100	104
Total		11	169	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.110	.138
N of Valid Cases		180	

Tabla #207

Bar Chart

Gráfico #189

Género * Acostumbra comprar yogurt de sabor durazno

		Acostumbra comprar yogurt de sabor durazno		Total
		Sí	No	
Género	Masculino	37	39	76
	Femenino	65	39	104
Total		102	78	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.136	.065
N of Valid Cases		180	

Tabla #208

Bar Chart

Gráfico #190

Género * Acostumbra comprar yogurt de sabor ciruela

		Acostumbra comprar yogurt de sabor ciruela		Total
		Sí	No	
Género	Masculino	9	67	76
	Femenino	16	88	104
Total		25	155	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.051	.497
N of Valid Cases		180	

Tabla #209

Bar Chart

Gráfico #191

Género * Acostumbra comprar yogur de sabor mix de frutas

		Acostumbra comprar yogur de sabor mix de frutas		Total
		Sí	No	
Género	Masculino	19	57	76
	Femenino	22	82	104
Total		41	139	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.045	.543
N of Valid Cases		180	

Tabla #210

Bar Chart

Gráfico #192

Género * ¿Compra otros sabores de yogurt?

		¿Compra otros sabores de yogurt?		Total
		Sí	No	
Género	Masculino	15	61	76
	Femenino	14	90	104
Total		29	151	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.084	.258
N of Valid Cases		180	

Tabla #211

Bar Chart

Gráfico #193

Género * Cuando le digo yogurt, ¿qué marcas le vienen a la mente?

Crosstab

Count		Cuando le digo yogurt, ¿qué marcas le vienen a la mente?					
		Yoka	MiGurt	Mi Vaca	Alpina	Nesfruta de Nestlé	Frigurt
Género	Masculino	24	28	1	13	2	2
	Femenino	33	39	4	20	1	5
Total		57	67	5	33	3	7

Crosstab

Count		Cuando le digo yogurt, ¿qué marcas le vienen a la mente?		Total
		Otra	Ninguna	
Género	Masculino	3	3	76
	Femenino	2	0	104
Total		5	3	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.195	.414
N of Valid Cases		180	

Tabla #212

Gráfico #194

Género * Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?

Crosstab

Count

		Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?					
		Yoka	MiGurt	Alpina	Nesfruta de Nestlé	Yoplait	Frigurt
Género	Masculino	32	25	6	2	2	3
	Femenino	24	57	6	3	0	3
Total		56	82	12	5	2	6

Crosstab

Count

		Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?		
		Otras	Ninguna	Total
Género	Masculino	3	3	76
	Femenino	3	8	104
Total		6	11	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.269	.050
N of Valid Cases		180	

Tabla #213

Gráfico #195

Género * Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?

Crosstab

Count

		Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?					
		Yoka	MiGurt	Mi Vaca	Alpina	Nesfruta de Nestlé	Yoplait
Género	Masculino	12	28	1	8	3	1
	Femenino	6	46	2	9	1	1
Total		18	74	3	17	4	2

Crosstab

Count

		Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?		Total
		Frigurt	Ninguna	
Género	Masculino	1	22	76
	Femenino	3	36	104
Total		4	58	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.206	.334
N of Valid Cases		180	

Tabla #214

Gráfico #196

Género * Cuando le digo MiGurt, ¿qué le viene a la mente?

Crosstab

Count

		Cuando le digo MiGurt, ¿qué le viene a la mente?					
		Creмосidad	Publicidad	Calidad	Disponibilidad	Polar	Yogurt
Género	Masculino	11	8	3	3	3	23
	Femenino	22	12	5	4	10	6
Total		33	20	8	7	13	29

Crosstab

Count

		Cuando le digo MiGurt, ¿qué le viene a la mente?			Total
		Sabroso	Yogurt para niños	Otro	
Género	Masculino	8	3	14	76
	Femenino	17	8	20	104
Total		25	11	34	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.327	.006
N of Valid Cases		180	

Tabla #215

Gráfico #197

Género * ¿Consigue MiGurt con facilidad en los diferentes minoristas?

		¿Consigue MiGurt con facilidad en los diferentes minoristas?		Total
		Sí	No	
Género	Masculino	67	9	76
	Femenino	91	13	104
Total		158	22	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.010	.894
N of Valid Cases		180	

Tabla #216

Bar Chart

Gráfico #198

Género * ¿Podría describir la presentación de los colores del envase de MiGurt?

		¿Podría describir la presentación de los colores del envase de MiGurt?		Total
		Sí	No	
Género	Masculino	28	48	76
	Femenino	57	47	104
Total		85	95	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.175	.017
N of Valid Cases		180	

Tabla #217

Bar Chart

Gráfico #199

Género * ¿Le parecen atractivos los colores del envase de MiGurt?

		¿Le parecen atractivos los colores del envase de MiGurt?		Total
		Sí	No	
Género	Masculino	55	21	76
	Femenino	99	5	104
Total		154	26	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.305	.000
N of Valid Cases		180	

Tabla #218

Bar Chart

Gráfico #200

Género * ¿Le resulta agradable el tipo de letra del envase de MiGurt?

		¿Le resulta agradable el tipo de letra del envase de MiGurt?		Total
		Sí	No	
Género	Masculino	58	18	76
	Femenino	94	10	104
Total		152	28	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.188	.010
N of Valid Cases		180	

Tabla #219

Bar Chart

Gráfico #201

Género * Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)

Crosstab

Count		Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)				
		1.00	2.00	3.00	4.00	5.00
Género	Masculino	1	2	10	16	22
	Femenino	0	0	9	20	41
Total		1	2	19	36	63

Crosstab

Count		Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	
		6.00	Total
Género	Masculino	25	76
	Femenino	34	104
Total		59	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.185	.269
N of Valid Cases		180	

Tabla #220

Gráfico #202

Género * Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)

Crosstab

Count		Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)			
		2.00	3.00	4.00	5.00
Género	Masculino	9	9	20	19
	Femenino	2	14	20	32
Total		11	23	40	51

Crosstab

Count		Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	
		6.00	Total
Género	Masculino	19	76
	Femenino	36	104
Total		55	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.229	.040
N of Valid Cases		180	

Tabla #221

Gráfico #203

Género * ¿Le agregaría algo a MiGurt?

Crosstab

Count

		¿Le agregaría algo a MiGurt?			
		Variedad de sabores	Mayor tamaño	Cereal	Cucharilla portátil
Género	Masculino	16	8	9	1
	Femenino	29	20	12	6
Total		45	28	21	7

Crosstab

Count

		¿Le agregaría algo a MiGurt?	
		Nada	Total
Género	Masculino	42	76
	Femenino	37	104
Total		79	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.219	.059
N of Valid Cases		180	

Tabla #222

Gráfico #204

Género * ¿Le quitaría algo a MiGurt?

		¿Le quitaría algo a MiGurt?			Total
		Precio	Reduciría el nivel de endulzante	Nada	
Género	Masculino	8	5	63	76
	Femenino	1	6	97	104
Total		9	11	160	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.214	.013
N of Valid Cases		180	

Tabla #223

Bar Chart

Gráfico #205

CROSSTABS

```
/TABLES=p21yoka p21mivaca p21nesfruta p21alpina p21yoplait p21migurt p21otras  
p21ning BY p22nesfruta p22alpina p22yoplait p22migurt p22otras p22ning  
/FORMAT=NOTABLE  
/STATISTICS=CC  
/CELLS=COUNT  
/COUNT ROUND CELL  
/BARCHART.
```

Crosstabs

Notes

Output Created		23-Aug-2014 16:57:07
Comments		
Input	Data	C:\Users\Valeria\Documents\Base de Datos 180 con acentos.sav
	Active Dataset	DataSet1
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data	180
	File	
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.
	Cases Used	Statistics for each table are based on all the cases with valid data in the specified range(s) for all variables in each table.

Syntax	CROSSTABS / TABLES=p21yoka p21mivaca p21nesfruta p21alpina p21yoplait p21migurt p21otras p21ning BY p22nesfruta p22alpina p22yoplait p22migurt p22otras p22ning / FORMAT=AVALUE TABLES / STATISTICS=CC / CELLS=COUNT / COUNT ROUND CELL / BARCHART.		
Resources	Processor Time		00:00:06.630
	Elapsed Time		00:00:06.979
	Dimensions Requested		2
	Cells Available		174762

Tabla #224

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
Yoka como marca de yogurt firme que acostumbra comprar * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Yoka como marca de yogurt firme que acostumbra comprar * Alpina como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Yoka como marca de yogurt firme que acostumbra comprar * Yoplait como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%

Yoka como marca de yogurt firme que acostumbra comprar * MiGurt como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Yoka como marca de yogurt firme que acostumbra comprar * ¿Compra otras marcas de yogurt líquido?	180	100.0%	0	.0%	180	100.0%
Yoka como marca de yogurt firme que acostumbra comprar * ¿Compra yogurt líquido?	180	100.0%	0	.0%	180	100.0%
Mi Vaca como marca de yogurt firme que acostumbra comprar * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Mi Vaca como marca de yogurt firme que acostumbra comprar * Alpina como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Mi Vaca como marca de yogurt firme que acostumbra comprar * Yoplait como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
Mi Vaca como marca de yogurt firme que acostumbra comprar * MiGurt como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%

Mi Vaca como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt líquido?						
Mi Vaca como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt líquido?						
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar						
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Alpina como marca de yogurt líquido que acostumbra comprar						
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Yoplait como marca de yogurt líquido que acostumbra comprar						
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
MiGurt como marca de yogurt líquido que acostumbra comprar						
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt líquido?						

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt líquido?						
Alpina como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar						
Alpina como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Alpina como marca de yogurt líquido que acostumbra comprar						
Alpina como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Yoplait como marca de yogurt líquido que acostumbra comprar						
Alpina como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
MiGurt como marca de yogurt líquido que acostumbra comprar						
Alpina como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt líquido?						
Alpina como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt líquido?						

Yoplait como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar						
Yoplait como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Alpina como marca de yogurt líquido que acostumbra comprar						
Yoplait como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Yoplait como marca de yogurt líquido que acostumbra comprar						
Yoplait como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
MiGurt como marca de yogurt líquido que acostumbra comprar						
Yoplait como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt líquido?						
Yoplait como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt líquido?						
MiGurt como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar						

MiGurt como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Alpina como marca de yogurt líquido que acostumbra comprar						
MiGurt como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
Yoplait como marca de yogurt líquido que acostumbra comprar						
MiGurt como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
MiGurt como marca de yogurt líquido que acostumbra comprar						
MiGurt como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt líquido?						
MiGurt como marca de yogurt firme que acostumbra comprar *	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt líquido?						
¿Compra otras marcas de yogurt firme? * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt firme? * Alpina como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt firme? * Yoplait como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%

¿Compra otras marcas de yogurt firme? * MiGurt como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt firme? * ¿Compra otras marcas de yogurt líquido?	180	100.0%	0	.0%	180	100.0%
¿Compra otras marcas de yogurt firme? * ¿Compra yogurt líquido?	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt firme? * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt firme? * Alpina como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt firme? * Yoplait como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt firme? * MiGurt como marca de yogurt líquido que acostumbra comprar	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt firme? * ¿Compra otras marcas de yogurt líquido?	180	100.0%	0	.0%	180	100.0%
¿Compra yogurt firme? * ¿Compra yogurt líquido?	180	100.0%	0	.0%	180	100.0%

Tabla #225

Yoka como marca de yogurt firme que acostumbra comprar * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoka como marca de yogurt firme que acostumbra comprar	Sí	6	52	58
	No	4	118	122
Total		10	170	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.143	.053
N of Valid Cases		180	

Tabla #226

Bar Chart

Gráfico #206

Yoka como marca de yogurt firme que acostumbra comprar * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoka como marca de yogurt firme que acostumbra comprar	Sí	32	26	58
	No	48	74	122
Total		80	100	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.147	.046
N of Valid Cases		180	

Tabla #227

Bar Chart

Gráfico #207

Yoka como marca de yogurt firme que acostumbra comprar * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoka como marca de yogurt firme que acostumbra comprar	Sí	10	48	58
	No	3	119	122
Total		13	167	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.258	.000
N of Valid Cases		180	

Tabla #228

Bar Chart

Gráfico #208

Yoka como marca de yogurt firme que acostumbra comprar * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoka como marca de yogurt firme que acostumbra comprar	Sí	28	30	58
	No	70	52	122
Total		98	82	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.085	.252
N of Valid Cases		180	

Tabla #229

Gráfico #209

Yoka como marca de yogurt firme que acostumbra comprar * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
Yoka como marca de yogurt firme que acostumbra comprar	Sí	5	53	58
	No	9	113	122
Total		14	166	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.022	.771
N of Valid Cases		180	

Tabla #230

Bar Chart

Gráfico #210

Yoka como marca de yogurt firme que acostumbra comprar * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
Yoka como marca de yogurt firme que acostumbra comprar	Sí	10	48	58
	No	20	102	122
Total		30	150	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.011	.887
N of Valid Cases		180	

Tabla #231

Bar Chart

Gráfico #211

Mi Vaca como marca de yogurt firme que acostumbra comprar * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Mi Vaca como marca de yogurt firme que acostumbra comprar	Sí	0	9	9
	No	10	161	171
Total		10	170	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.056	.455
N of Valid Cases		180	

Tabla #232

Bar Chart

Gráfico #212

Mi Vaca como marca de yogurt firme que acostumbra comprar * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Mi Vaca como marca de yogurt firme que acostumbra comprar	Sí	4	5	9
	No	76	95	171
Total		80	100	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.000	1.000
N of Valid Cases		180	

Tabla #233

Bar Chart

Gráfico #213

Mi Vaca como marca de yogurt firme que acostumbra comprar * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Mi Vaca como marca de yogurt firme que acostumbra comprar	Sí	0	9	9
	No	13	158	171
Total		13	167	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.064	.390
N of Valid Cases		180	

Tabla #234

Bar Chart

Gráfico #214

Mi Vaca como marca de yogurt firme que acostumbra comprar * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Mi Vaca como marca de yogurt firme que acostumbra comprar	Sí	5	4	9
	No	93	78	171
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.005	.945
N of Valid Cases		180	

Tabla #235

Bar Chart

Gráfico #215

Mi Vaca como marca de yogurt firme que acostumbra comprar * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
Mi Vaca como marca de yogurt firme que acostumbra comprar	Sí	1	8	9
	No	13	158	171
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.029	.702
N of Valid Cases		180	

Tabla #236

Bar Chart

Gráfico #216

Mi Vaca como marca de yogurt firme que acostumbra comprar * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
Mi Vaca como marca de yogurt firme que acostumbra comprar	Sí	2	7	9
	No	28	143	171
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.034	.646
N of Valid Cases		180	

Tabla #237

Bar Chart

Gráfico #217

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *
Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	Sí	4	15	19
	No	6	155	161
Total		10	170	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.226	.002
N of Valid Cases		180	

Tabla #238

Bar Chart

Gráfico #218

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *
Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	Sí	9	10	19
	No	71	90	161
Total		80	100	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.020	.786
N of Valid Cases		180	

Tabla #239

Bar Chart

Gráfico #219

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *
Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	Sí	1	18	19
	No	12	149	161
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.026	.727
N of Valid Cases		180	

Tabla #240

Bar Chart

Gráfico #220

**Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *
MiGurt como marca de yogurt líquido que acostumbra comprar**

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	Sí	9	10	19
	No	89	72	161
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.049	.513
N of Valid Cases		180	

Tabla #241

Bar Chart

Gráfico #221

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *
¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	Sí	3	16	19
	No	11	150	161
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.102	.168
N of Valid Cases		180	

Tabla #242

Bar Chart

Gráfico #222

Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar *
¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar	Sí	3	16	19
	No	27	134	161
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.008	.914
N of Valid Cases		180	

Tabla #243

Bar Chart

Gráfico #223

Alpina como marca de yogurt firme que acostumbra comprar * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Alpina como marca de yogurt firme que acostumbra comprar	Sí	2	35	37
	No	8	135	143
Total		10	170	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.003	.964
N of Valid Cases		180	

Tabla #244

Bar Chart

Gráfico #224

Alpina como marca de yogurt firme que acostumbra comprar * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Alpina como marca de yogurt firme que acostumbra comprar	Sí	25	12	37
	No	55	88	143
Total		80	100	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.230	.001
N of Valid Cases		180	

Tabla #245

Bar Chart

Gráfico #225

Alpina como marca de yogurt firme que acostumbra comprar * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Alpina como marca de yogurt firme que acostumbra comprar	Sí	3	34	37
	No	10	133	143
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.017	.815
N of Valid Cases		180	

Tabla #246

Bar Chart

Gráfico #226

Alpina como marca de yogurt firme que acostumbra comprar * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Alpina como marca de yogurt firme que acostumbra comprar	Sí	15	22	37
	No	83	60	143
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.141	.057
N of Valid Cases		180	

Tabla #247

Bar Chart

Gráfico #227

Alpina como marca de yogurt firme que acostumbra comprar * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
Alpina como marca de yogurt firme que acostumbra comprar	Sí	1	36	37
	No	13	130	143
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.096	.196
N of Valid Cases		180	

Tabla #248

Bar Chart

Gráfico #228

Alpina como marca de yogurt firme que acostumbra comprar * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
Alpina como marca de yogurt firme que acostumbra comprar	Sí	2	35	37
	No	28	115	143
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.152	.039
N of Valid Cases		180	

Tabla #249

Bar Chart

Gráfico #229

Yoplait como marca de yogurt firme que acostumbra comprar * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoplait como marca de yogurt firme que acostumbra comprar	Sí	2	20	22
	No	8	150	158
Total		10	170	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.057	.440
N of Valid Cases		180	

Tabla #250

Bar Chart

Gráfico #230

Yoplait como marca de yogurt firme que acostumbra comprar * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoplait como marca de yogurt firme que acostumbra comprar	Sí	8	14	22
	No	72	86	158
Total		80	100	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.061	.416
N of Valid Cases		180	

Tabla #251

Bar Chart

Gráfico #231

Yoplait como marca de yogurt firme que acostumbra comprar * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoplait como marca de yogurt firme que acostumbra comprar	Sí	4	18	22
	No	9	149	158
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.156	.034
N of Valid Cases		180	

Tabla #252

Bar Chart

Gráfico #232

Yoplait como marca de yogurt firme que acostumbra comprar * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
Yoplait como marca de yogurt firme que acostumbra comprar	Sí	10	12	22
	No	88	70	158
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.067	.366
N of Valid Cases		180	

Tabla #253

Bar Chart

Gráfico #233

Yoplait como marca de yogurt firme que acostumbra comprar * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
Yoplait como marca de yogurt firme que acostumbra comprar	Sí	2	20	22
	No	12	146	158
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.018	.806
N of Valid Cases		180	

Tabla #254

Bar Chart

Gráfico #234

Yoplait como marca de yogurt firme que acostumbra comprar * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
Yoplait como marca de yogurt firme que acostumbra comprar	Sí	8	14	22
	No	22	136	158
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.193	.008
N of Valid Cases		180	

Tabla #255

Bar Chart

Gráfico #235

MiGurt como marca de yogurt firme que acostumbra comprar * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
MiGurt como marca de yogurt firme que acostumbra comprar	Sí	6	117	123
	No	4	53	57
Total		10	170	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.043	.560
N of Valid Cases		180	

Tabla #256

Bar Chart

Gráfico #236

MiGurt como marca de yogurt firme que acostumbra comprar * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
MiGurt como marca de yogurt firme que acostumbra comprar	Sí	40	83	123
	No	40	17	57
Total		80	100	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.332	.000
N of Valid Cases		180	

Tabla #257

Bar Chart

Gráfico #237

MiGurt como marca de yogurt firme que acostumbra comprar * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
MiGurt como marca de yogurt firme que acostumbra comprar	Sí	9	114	123
	No	4	53	57
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.005	.942
N of Valid Cases		180	

Tabla #258

Bar Chart

Gráfico #238

MiGurt como marca de yogurt firme que acostumbra comprar * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
MiGurt como marca de yogurt firme que acostumbra comprar	Sí	70	53	123
	No	28	29	57
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.073	.329
N of Valid Cases		180	

Tabla #259

Bar Chart

Gráfico #239

MiGurt como marca de yogurt firme que acostumbra comprar * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
MiGurt como marca de yogurt firme que acostumbra comprar	Sí	7	116	123
	No	7	50	57
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.114	.125
N of Valid Cases		180	

Tabla #260

Bar Chart

Gráfico #240

MiGurt como marca de yogurt firme que acostumbra comprar * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
MiGurt como marca de yogurt firme que acostumbra comprar	Sí	26	97	123
	No	4	53	57
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.174	.018
N of Valid Cases		180	

Tabla #261

Bar Chart

Gráfico #241

¿Compra otras marcas de yogurt firme? * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra otras marcas de yogurt firme?	Sí	0	20	20
	No	10	150	160
Total		10	170	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.085	.250
N of Valid Cases		180	

Tabla #262

Bar Chart

Gráfico #242

¿Compra otras marcas de yogurt firme? * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra otras marcas de yogurt firme?	Sí	12	8	20
	No	68	92	160
Total		80	100	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.110	.138
N of Valid Cases		180	

Tabla #263

Bar Chart

Gráfico #243

¿Compra otras marcas de yogurt firme? * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra otras marcas de yogurt firme?	Sí	3	17	20
	No	10	150	160
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.106	.154
N of Valid Cases		180	

Tabla #264

Bar Chart

Gráfico #244

¿Compra otras marcas de yogurt firme? * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra otras marcas de yogurt firme?	Sí	12	8	20
	No	86	74	160
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.039	.597
N of Valid Cases		180	

Tabla #265

Bar Chart

Gráfico #245

¿Compra otras marcas de yogurt firme? * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
¿Compra otras marcas de yogurt firme?	Sí	7	13	20
	No	7	153	160
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.338	.000
N of Valid Cases		180	

Tabla #266

Bar Chart

Gráfico #246

¿Compra otras marcas de yogurt firme? * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
¿Compra otras marcas de yogurt firme?	Sí	3	17	20
	No	27	133	160
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.016	.832
N of Valid Cases		180	

Tabla #267

Bar Chart

Gráfico #247

¿Compra yogurt firme? * Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar

		Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra yogurt firme?	Sí	0	14	14
	No	10	156	166
Total		10	170	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.070	.345
N of Valid Cases		180	

Tabla #268

Bar Chart

Gráfico #248

¿Compra yogurt firme? * Alpina como marca de yogurt líquido que acostumbra comprar

		Alpina como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra yogurt firme?	Sí	13	1	14
	No	67	99	166
Total		80	100	180

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.272	.000
N of Valid Cases		180	

Tabla #269

Bar Chart

Gráfico #249

¿Compra yogurt firme? * Yoplait como marca de yogurt líquido que acostumbra comprar

		Yoplait como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra yogurt firme?	Sí	2	12	14
	No	11	155	166
Total		13	167	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.079	.288
N of Valid Cases		180	

Tabla #270

Bar Chart

Gráfico #250

¿Compra yogurt firme? * MiGurt como marca de yogurt líquido que acostumbra comprar

		MiGurt como marca de yogurt líquido que acostumbra comprar		Total
		Sí	No	
¿Compra yogurt firme?	Sí	12	2	14
	No	86	80	166
Total		98	82	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.179	.014
N of Valid Cases		180	

Tabla #271

Bar Chart

Gráfico #251

¿Compra yogurt firme? * ¿Compra otras marcas de yogurt líquido?

		¿Compra otras marcas de yogurt líquido?		Total
		Sí	No	
¿Compra yogurt firme?	Sí	2	12	14
	No	12	154	166
Total		14	166	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.070	.344
N of Valid Cases		180	

Tabla #272

Bar Chart

Gráfico #252

¿Compra yogurt firme? * ¿Compra yogurt líquido?

		¿Compra yogurt líquido?		Total
		Sí	No	
¿Compra yogurt firme?	Sí	1	13	14
	No	29	137	166
Total		30	150	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.074	.319
N of Valid Cases		180	

Tabla #273

Bar Chart

Gráfico #253

Crosstabs

Notes		
Output Created		23-Aug-2014 17:01:30
Comments		
Input	Data	C:\Users\Valeria\Documents\Base de Datos 180 con acentos.sav
	Active Dataset	DataSet1
	Filter	<none>
	Weight	<none>
	Split File	<none>
	N of Rows in Working Data	180
	File	
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.
	Cases Used	Statistics for each table are based on all the cases with valid data in the specified range(s) for all variables in each table.
Syntax		CROSSTABS /TABLES=p33 BY p34 /FORMAT=AVALUE TABLES /STATISTICS=CC /CELLS=COUNT /COUNT ROUND CELL /BARCHART.
Resources	Processor Time	00:00:00.172
	Elapsed Time	00:00:00.173
	Dimensions Requested	2
	Cells Available	174762

Tabla #274

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho) *	180	100.0%	0	.0%	180	100.0%
Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)						

Tabla #275

Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho) * Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho) Crosstabulation

Count

		Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)			
		2.00	3.00	4.00	5.00
Nivel de satisfacción en	1.00	1	0	0	0
cuanto a la variedad de	2.00	2	0	0	0
sabores de MiGurt (Donde 1	3.00	3	6	3	5
representa Insatisfecho y 6	4.00	4	8	11	7
Totalmente Satisfecho)	5.00	1	7	15	27
	6.00	0	2	11	12
Total		11	23	40	51

Tabla #276

Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho) * Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)
Crosstabulation

Count

		Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	
		6.00	Total
Nivel de satisfacción en cuanto a la variedad de sabores de MiGurt (Donde 1 representa Insatisfecho y 6 Totalmente Satisfecho)	1.00	0	1
	2.00	0	2
	3.00	2	19
	4.00	6	36
	5.00	13	63
	6.00	34	59
Total		55	180

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Contingency Coefficient	.594	.000
N of Valid Cases		180	

Tabla #277

Gráfico #254

ÍNDICE DE FIGURAS Y TABLAS

Figuras:

Figura #1: Pirámide jerárquica de las necesidades de Maslow.....	11
--	----

Tablas:

Tabla #1: Operacionalización de Variables: Objetivo Específico #1.....	35
Tabla #2: Continuación Operacionalización de Variables: Objetivo Específico #1.....	36
Tabla #3: Operacionalización de Variables: Objetivo Específico #2.....	36
Tabla #4: Operacionalización de Variables: Objetivo Específico #3.....	37
Tabla #5: Operacionalización de Variables: Objetivo Específico #4.....	37
Tabla #6: Operacionalización de Variables: Objetivo Específico #5.....	38

ÍNDICE DE GRÁFICOS

Gráfico #1: Comparación de atributos más importantes y menos importantes al momento de buscar un yogurt.....	71
Gráfico #2: Preferencia en cuanto a la marca y el tipo de yogurt.....	71
Gráfico #3: ¿Consigue MiGurt con facilidad en los diferentes minoristas?.....	73
Gráfico #4: Cuando le digo yogurt, ¿qué marcas le vienen a la mente?.....	74
Gráfico #5: Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?.....	74
Gráfico #6: Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?.....	75
Gráfico #7: Cuando le digo MiGurt, ¿qué le viene a la mente?.....	75
Gráfico #8: ¿Le parecen atractivos los colores del envase de MiGurt?.....	76
Gráfico #9: ¿Le resulta agradable el tipo de letra del envase de MiGurt?.....	77
Gráfico #10: ¿Podría describir la presentación de los colores del envase de MiGurt?.....	78
Gráfico #11: ¿Le agregaría algo a MiGurt?.....	79
Gráfico #12: ¿Le quitaría algo a MiGurt?.....	79

INTRODUCCIÓN

Aproximadamente hace 2 años, Alimentos Polar detectó una oportunidad de mercado en el sector de los lácteos, específicamente en la categoría de yogures. Para cubrir esta necesidad, el grupo venezolano decide realizar una asociación con la empresa española Grupo Leche Pascual y lanzar un producto nuevo y con atributos especiales en dicha área.

Como resultado de la cooperación empresarial, en Diciembre de 2012 Alimentos Polar presenta en el mercado venezolano su nuevo producto: MiGurt, resultado de la suma de la experiencia, el trabajo y compromiso de esta alianza realizada con el fin de unir sus esfuerzos para ofrecer a los venezolanos el yogurt pasteurizado de larga duración más cremoso y sabroso del mercado.

Con el presente Trabajo de Grado se tiene como objetivo principal analizar el posicionamiento de MiGurt por parte de los habitantes del Valle de Caracas. Para alcanzarlo, se pretende indagar sobre los rasgos demográficos y psicográficos de los individuos, sus hábitos de consumo, los atributos que consideran relevantes al momento de la compra, la aceptación que muestran hacia el producto y la relación de MiGurt con respecto a la competencia.

Para dicho análisis, se aplicó un cuestionario a una muestra de 180 personas que se encontraban en el sector de estudio, con edades comprendidas entre los 18 y 60 años. Además, se realizó un análisis comparativo entre MiGurt y la competencia en distintos puntos de venta, para esto se utilizó una Lista de Cotejo, la cual fue empleada en hipermercados, supermercados y abastos ubicados en el Valle de Caracas.

Los resultados de los instrumentos antes mencionados esbozaron algunos rasgos pertenecientes al perfil del consumidor y los atributos percibidos, lo que permitió determinar el posicionamiento de MiGurt para los consumidores encuestados y si este coincide o no con el deseado por la gerencia de la marca. Con base en la información recaudada, se realizaron una serie de recomendaciones, tanto a futuros investigadores como a la marca amparada por Alimentos Polar.

I. PLANTEAMIENTO DEL PROBLEMA

1.1.- Descripción del Problema

El mercado de productos de consumo masivo es sumamente competitivo por lo que puede tornarse bastante complicado mantenerse en él.

En este mercado la variedad es fundamental, por lo que las compañías tratan de volverse amigas de los consumidores ofreciéndoles nuevas propuestas de forma constante con el objetivo de probar qué prefieren y así convertirlos en fieles seguidores de la marca.

Cada producto que sale al mercado es juzgado por los consumidores y puede ser aceptado de forma negativa o positiva dependiendo de diversas características que pueden estar relacionadas al sabor, empaque, precio, distribución, promoción, entre otras variables.

Esto es precisamente lo que Empresas Polar en alianza con el Grupo Leche Pascual intentó hacer, lanzando al mercado MiGurt en Diciembre de 2012. Actualmente, en el mercado venezolano se muestra un incremento del consumo de yogurt, generado por múltiples factores; desde los más elementales, hasta aquellos un poco complejos que se han convertido en oportunidades de mercado.

De acuerdo a Zenith International (2012), consultora internacional especializada en alimentos y bebidas; en promedio, el consumo de yogurt aumentó aproximadamente 2.5% por año. Esto se debe a que cada día son más los jóvenes y niños los que se han incorporado al segmento de personas que incluyen este alimento dentro de sus comidas diarias. Además, la variedad de presentaciones, empaques, sabores y facilidad de transporte a cualquier parte son algunas de las principales razones del aumento de consumo del yogurt.

Aunado a esto, el reciente ingreso del yogurt de larga duración MiGurt, cuenta con un gran apoyo en cuanto a su red de distribución que se encuentra ya consolidada por Empresas Polar como una de las mejores en Venezuela. Por este motivo, su penetración en el mercado se ha visto tan sólida desde el momento del lanzamiento; a pesar de ser un producto nuevo, cuenta con una plaza lo suficientemente fuerte como para incorporarse rápidamente en la mente del consumidor al ver el constante abastecimiento del yogurt.

En este sentido, es de suma importancia que las empresas hagan investigaciones de mercado periódicamente, para saber cómo está calando el producto en la mente de los consumidores y así poder hacer adaptaciones necesarias de acuerdo al posicionamiento que quieran lograr.

1.2.- Formulación del Problema

Bajo la premisa anterior, los objetivos de la investigación están diseñados con el fin de responder a la siguiente interrogante: ¿Cuál es el posicionamiento del yogurt MiGurt por parte de los habitantes del Valle de Caracas?

1.3.- Justificación

Las investigaciones de mercado son de suma importancia debido a que el lanzamiento de un producto trae consigo el riesgo de un posible fracaso y la consecuente pérdida de su inversión. Ante esto, es necesario que algunas empresas hagan un esfuerzo para medir la aceptación del producto en el mercado y así poder anticipar una posible permanencia en él.

De esta manera no sólo se percibe la postura del consumidor hacia el producto, sino que además permite aproximarse a los gustos del mismo y así adaptar las características del producto a esos gustos optimizando las inversiones.

El motivo de la realización de esta investigación surge de la inquietud de saber de qué forma un producto nuevo como MiGurt, apenas presente en el mercado desde Diciembre de 2012, está calando en la mente de los consumidores.

Por otro lado, también resulta fundamental conocer cuáles son los factores (si los hay) que motivan al consumidor en su cambio de un producto de tradición, en este caso la competencia directa (Yoka), por un producto relativamente nuevo en el mercado como MiGurt.

Comunicacionalmente hablando, la importancia del estudio del posicionamiento de un producto es primordial para que las compañías aprendan a resolver los problemas de

comunicación en una sociedad saturada de información publicitaria. Es clave que las empresas conozcan la imagen de marca que existe en la mente de los consumidores para saber si esta se encuentra en armonía con lo que cada corporación desea transmitir.

La importancia de este tipo de estudios radica en que, una vez analizados los resultados, las empresas sean capaces de construir la percepción deseada en la mente de los consumidores que les interesan para que sean ubicadas en un lugar preferente a la hora de tomar una decisión de compra.

1.4.- Delimitación: Valle de Caracas

Como está planteado en el objetivo general del presente estudio, la investigación se realizará entre los habitantes del Valle de Caracas. Esta zona comprende cinco (5) municipios: Libertador, Baruta, Chacao, El Hatillo y Sucre.

II. SOBRE LOS MARCOS PREVIOS A LA INVESTIGACIÓN

2.1.- El marco Conceptual

2.2.1.- Publicidad

Diariamente y casi sin darnos cuenta, los individuos se encuentran expuestos a una gran cantidad de anuncios publicitarios en diversos medios de comunicación, desde radio y televisión, hasta revistas, internet, redes sociales y otros medios alternativos como la publicidad no convencional o BTL. Ante esto, es válido preguntarse ¿qué factores determinan que usen una marca más que otra? Una de las causas de esto puede tener que ver con que diariamente, las personas reciben información publicitaria desde que se levantan hasta que se van a dormir.

Para Stanton, Walker y Etzel (2007), la publicidad es:

Una comunicación no personal, pagada por un patrocinador claramente identificado, que promueve ideas, organizaciones o productos. Los puntos de venta más habituales para los anuncios son los medios de transmisión por televisión y radio y los impresos (diarios y revistas). Sin embargo, hay muchos otros medios publicitarios, desde los espectaculares a las playeras impresas y, en fechas más recientes, el internet (p.569)

De esta forma, se parte de la definición de publicidad bajo los lineamientos del mercadeo. Desde un punto de vista más general, la American Marketing Association plantea que la publicidad es la colocación de avisos y mensajes persuasivos en cualquier medio para persuadir a través de promociones, a un mercado meta en particular hacia la adquisición de productos, servicios, organizaciones o ideas (www.ama.org)

Para que una publicidad se desarrolle de forma efectiva, es imprescindible la aplicación de estrategias de mercadeo. El mercadeo son “todas las actividades ideadas para generar o facilitar un intercambio que se haga con intención de satisfacer necesidades humanas” (Stanton, W; Etzel, M y Walker, B. 2007, p.6). También, consiste en un proceso mediante el cual las personas obtienen lo que necesitan intercambiando productos de valor con sus semejantes (Kotler y Armstrong. 2004).

Partiendo de esta premisa, dentro del mercadeo se ha creado una estrategia que reúne cuatro aspectos fundamentales. Estos son denominados las “4P” o mezcla de mercadeo.

Kotler y Armstrong (2004), definen la mezcla de mercadeo como:

El conjunto de herramientas tácticas controlables de mercadotecnia que la empresa combina para producir una respuesta deseada en el mercado meta. La mezcla de mercadotecnia incluye todo lo que la empresa puede hacer para influir en la demanda de su producto (p. 63)

Por su parte, Belch, G. y Belch, M (2004) plantean que la mezcla de mercadeo se lleva a cabo cuando se elabora un producto que cumpla con las necesidades y deseos del consumidor y se ofrece a un precio determinado haciéndolo asequible para los consumidores en ciertos canales de distribución. Además, es necesario desarrollar la última fase de la estrategia para despertar el interés de los consumidores sobre el producto. Los cuatro elementos que componen las “4P” son: el producto, el precio, la plaza y la promoción.

Kotler y Armstrong (2004) definen producto como “cualquier cosa que se puede ofrecer a un mercado para satisfacer un deseo o necesidad. Los productos que se venden incluyen bienes físicos, servicios, experiencias, eventos, personas, lugares, propiedades, organizaciones, información e ideas” (p.394)

A su vez, Santesmases (1996) define producto como “el paquete total de beneficios que obtienen los consumidores en el proceso de intercambio”

Otra definición es la que hace Blackwell (2002), en la que agrega que los consumidores eligen un producto por diversas razones, desde la satisfacción de una necesidad básica hasta la satisfacción de una necesidad por status.

El segundo elemento de la mezcla de mercadeo es el precio, definido por Kotler y Armstrong (2004) como la cantidad de dinero que se cobra por un producto o servicio, o la suma de los valores que los consumidores dan a cambio de los beneficios de tener o usar el producto o servicio.

Romero (1997), también coincide con la definición expuesta por Kotler y Armstrong, sólo que en un sentido mucho más general explica que el precio es el valor que el consumidor debe pagar al vendedor para poder poseer un producto.

La American Marketing Association, entiende como precio a la cantidad de dinero que los clientes tienen que pagar por un determinado producto o servicio. Según la asociación, el precio representa la única variable de la mezcla de mercadotecnia que genera ingresos para la empresa, el resto de las variables generan egresos (www.ama.org)

Después de que el bien está creado y el precio establecido, es necesario hacer que el producto sea asequible a los consumidores. Para esto, se determina el tercer elemento de las "4P": la plaza. Lamb, Hair y McDaniel (2002) la definen como:

Una herramienta de la mercadotecnia que incluye un conjunto de estrategias, procesos y actividades necesarios para llevar los productos desde el punto de fabricación hasta el lugar en el que esté disponible para el cliente final (consumidor o usuario industrial) en las cantidades precisas, en condiciones óptimas de consumo o uso y en el momento y lugar en el que los clientes lo necesitan y/o desean (p. 380)

En líneas generales, la plaza indica la manera en la que el producto que se está ofreciendo va a estar disponible para los clientes que lo demanden (American Marketing Association, 2010)

Por último, es necesario crear interés sobre el producto que se quiere vender a los consumidores. Para esto y para que las etapas anteriores de la estrategia tengan sentido existe la promoción.

Para McCarthy, J y Perrault, W (1997):

La promoción consiste en transmitir información entre el vendedor y los compradores potenciales u otros miembros del canal para influir en sus actitudes y comportamientos. La función principal del director de marketing consiste en comunicar a los consumidores meta que el producto idóneo se encuentra disponible en el lugar adecuado al precio correcto (p.289)

De forma más general, Kotler y Armstrong (2004), explican que la cuarta herramienta de la mezcla de mercadeo incluye las actividades que deben desarrollar las empresas para comunicar las bondades de los productos que crean y así persuadir a los consumidores para que realicen la compra.

Toda la estrategia desarrollada con la mezcla de mercadeo además de vender, está hecha para que las marcas consigan una posición valiosa en la mente de su público objetivo y, de esta forma, lograr ser la opción predilecta a la hora de realizar la compra. Al hecho de lograr un lugar preferencial en la mente de los consumidores se le denomina posicionamiento.

Según Lamb C, Hair J, y McDaniel C. (2002) el posicionamiento consiste “en desarrollar una mezcla de marketing específica para influir en la percepción global de clientes potenciales de una marca, línea de productos o una organización en general” (p.197)

Otra definición válida y más concisa es la que realizan Ries, A y Trout, J. (1981) al decir que el posicionamiento es la forma en que una marca quiere ser vista por sus consumidores o posibles clientes.

El proceso de posicionar pasa por la idea de que las marcas entiendan que la competencia no surge en los establecimientos comerciales si no en la mente de los consumidores, ya que serán ellos quienes tomarán la decisión de compra. Pocas veces el consumidor comprará algo por sugerencia del vendedor, siempre se guiarán por la preferencia que tengan en su memoria.

A partir de esto, se puede hablar del *Top of Mind* como la marca que primero le viene a la mente a un consumidor y que por este motivo posee ventaja sobre la competencia para el mismo. En términos de mercadeo, por competencia, se entiende a un conjunto de compañías que coinciden en un mismo nicho de mercado u ofrecen productos similares que tratan de diferenciarse entre sí para ser la preferida por los consumidores (Lamb, Hair y McDaniel, 2002).

El *Top of mind* es la marca que está de primera en la mente de los clientes, la que brota de manera espontánea. Tiene además la característica de ser la mejor posicionada y además la marca que más probablemente se compre (Ries, A y Trout, J., 1981)

2.1.2.- Conducta del consumidor

En el mercado la variedad es fundamental, por lo que las compañías tratan de volverse amigas de los consumidores ofreciéndoles nuevas propuestas de forma constante con el objetivo de probar qué prefieren y así convertirlos en fieles seguidores de la marca. En este sentido, resulta fundamental conocer las razones por las cuales un individuo se inclina a adquirir un determinado producto en lugar de otro.

Cada producto que sale al mercado puede ser aceptado de forma negativa o positiva dependiendo de diversas características que pueden estar relacionadas al sabor, empaque, precio, distribución, promoción, entre otras variables. Sin embargo, lo que finalmente determinará la decisión de compra es el comportamiento del consumidor.

En líneas generales, Arellano (2000) plantea que el comportamiento del consumidor son las actividades que los individuos realizan para satisfacer sus necesidades (básicas o no) a través de bienes y servicios.

En una definición más detallada se encuentra que:

Estudiar el comportamiento del consumidor permite reconocer qué tan exitosa ha sido la estrategia de una empresa para posicionar un producto en el mercado. La frecuencia con que estas asociaciones deseadas aparecen representadas en los conocimientos del producto por parte de los consumidores envía una clara señal de lo bien que la compañía ha creado el estado mental deseado. (Blackwell, R., Miniard, P y Engel, J. 2002, p.275)

Consumidor

Para que la elaboración de una investigación de mercado sea factible y se pueda generar una estrategia exitosa, es necesario comprender a los consumidores, ya que son ellos los sujetos involucrados en este tipo de estudios.

De acuerdo a Wells, Burnett y Moriarty (1996), “los consumidores son personas que compran o usan un producto con el fin de satisfacer necesidades y deseos” (p. 191)

Kotler (1991), coincide con los autores anteriormente citados al decir que los consumidores son personas que compran o usan un producto con el fin de satisfacer necesidades y deseos.

De esta manera, el *marketing* entiende al consumidor como “el usuario final de un producto” (Santesmases, M. 1996, p.246). Arellano explica esta definición haciendo énfasis en que el concepto de cliente y el concepto de consumidor son diferentes, pues –según entiende– el primero es quien busca y adquiere el producto o servicio mientras que el segundo es quien definitivamente lo utiliza (Arellano, R. 2000). Así, se habla de comportamiento del consumidor –y no del comportamiento del cliente– porque la experiencia de uso del producto es otro de los factores determinantes para la repetición de compra y la conducta del consumo.

Es posible que el comprador y el usuario de un producto no sean la misma persona, como cuando uno de los padres elige ropa para su hijo adolescente. En otros casos, quizá una persona influya en el consumidor y haga recomendaciones a favor o en contra de ciertos productos, sin adquirirlos o usarlos en realidad.

Necesidad

Como lo dice su definición, el estudio del comportamiento del consumidor tiene su punto de partida en el surgimiento de una necesidad. Para el mercadeo, “las necesidades humanas son estados de carencia” (Kotler, P. y Armstrong, G. 2004, p.6). Pero la carencia en sí no es estrictamente una necesidad; sólo cuando la carencia –o falta de algo– llega a un nivel en que el organismo es capaz de reconocerla, esa carencia se convierte en una necesidad (Arellano, R. 2000). Es decir, la necesidad –para ser considerada como tal– debe ser una carencia reconocida por el individuo; tal reconocimiento se da cuando el mismo nota una brecha o distancia entre la situación en la que se encuentra y la situación en la que desearía estar (Arellano, R. 2002).

Las necesidades representan un estado compartido por todos los seres humanos (Santesmases, M. 1996). Partiendo de esta premisa, Arellano (2002) expone que Abraham Maslow clasificó las necesidades de los individuos de la siguiente manera:

- Fisiológico (aire, alimento, agua, resguardo, sexo)
- Seguridad (protección, estabilidad)

- Social (afecto, amistad, aceptación)
- Estima (prestigio, éxito, autoestima)
- Actualización propia (autorrealización)

Figura #1: Pirámide jerárquica de las necesidades de Maslow (www.audistico.es)

Así, la satisfacción de las necesidades básicas –representadas en el nivel inferior de la pirámide– impera sobre las necesidades ubicadas en los niveles superiores. Por tal motivo, son las primeras que se toman en cuenta para –una vez satisfechas– considerar la satisfacción de las demás (Arellano, R. 2000).

Motivación

La necesidad desemboca entonces en un estado de tensión en el individuo que genera la etapa de motivación. Salomon (1997) define la motivación como “los procesos que hacen que las personas se comporten como lo hacen, y esta surge cuando se crea una necesidad que el consumidor desea satisfacer” (p.126)

Según Arellano (2002) el proceso de motivación consta de varios términos que describe a continuación:

- Carencia: es cuando le falta algo al organismo de la persona.
- Necesidad: es la diferencia que existe entre lo que se tiene y lo que se quisiera tener.
- Motivación: es el buscar una actividad que cubra la necesidad que se tiene.
- Deseo: es cuando la motivación se enfoca deseando un bien o servicio.

Esta motivación es lo que Assael (1999), denomina como «motivos del consumidor» y que entiende como “impulsos generales que dirigen el comportamiento del consumidor hacia la satisfacción de sus necesidades” (p. 77). En otras palabras, la motivación es la que mueve o activa a la persona a salir al mercado en búsqueda de aquello que le pueda satisfacer su necesidad (Arellano, R. 2002).

Deseo

La elección de con qué se va a satisfacer la necesidad es una cuestión relacionada al concepto de deseo. Respecto a ese término, Santesmases (1996) propone que, “un deseo es la forma en la que se expresa la voluntad de satisfacer una necesidad, de acuerdo con las características personales del individuo, los factores culturales, sociales y ambientales, y los estímulos del *marketing*” (p.49).

Como lo dice su definición, el deseo representa una forma en que la sociedad ha enseñado al individuo para satisfacer una necesidad, es decir, son las formas que adoptan las necesidades humanas una vez determinadas por la cultura y por la necesidad del mismo individuo (Amstrong y Kotler, 2007)

Todas las personas tienen características particulares y distintivas entre ellas. Por ello, lo que genera satisfacción a una persona, no necesariamente le genera satisfacción a otra. Estas diferencias personales se reflejan en la conducta de consumo de cada individuo; conducta que se crea con influencia de aspectos internos y externos del sujeto. Entre los aspectos más relevantes que definen a la persona y su conducta de consumo se incluye el estilo de vida como variable psicográfica principal, las variables demográficas, las actitudes y la cultura.

Estilo de Vida

Para Assael (1999) los estilos de vida son “los modos de vivir de los consumidores que se reflejan en sus actitudes, intereses y opiniones” (p. 407). Más específicamente es “la manera en que los individuos utilizan su tiempo para realizar actividades que consideran

importante en su entorno –intereses– y lo que piensan de sí mismos y del mundo que les rodea, es decir, sus opiniones” (p. 409)

En otros términos, es un patrón por el que se maneja una persona con base en sus variables psicográficas (Kotler y Armstrong, 2004). A través del estilo de vida, se puede analizar a las personas “no sólo en cuanto a lo que tienen, sino también en lo que esperan, quieren y en la manera en que gastan” (Arellano, R., 2000, p. 104).

Al hablar de estilo de vida, es necesario conocer que es un elemento perteneciente a lo que se conoce como variables o características psicográficas. Con este tipo de características, los autores se refieren principalmente a elementos como la personalidad y los valores (además del estilo de vida). Las características psicográficas permiten que se conozcan los sentimientos e intereses del consumidor, lo que facilita predecir el comportamiento de este en una determinada situación (Schiffman, L y Kanuk L. 2005).

Además de las características psicográficas, existen otros aspectos relevantes que definen el comportamiento de los consumidores. Estos aspectos se refieren a las variables demográficas, las actitudes y la cultura.

Las variables o características demográficas se refieren a cualquier característica de la población que pueda ser medida. “El sexo, la edad, el estado marital, el nivel de instrucción y la ocupación, son algunas de las características que se consideran demográficas en los estudios de población” (Schiffman, L y Kanuk L. 2005, p.41)

En cuanto a las actitudes, estas son estados internos de la persona que no se manifiestan ni pueden ser observables. “La actitud es una tendencia psicológica que se expresa mediante la evaluación de una entidad (u objeto) concreta, con cierto grado de favorabilidad o desfavorabilidad” (Eagly y Chaiken, 1993, p.1)

Sin embargo, otro autor propone una definición orientada hacia la mercadotecnia: “Una actitud es la respuesta (positiva o negativa) que un individuo tenga hacia un producto en relación a sus necesidades y motivaciones, lo cual lo predispone o no para un acto de compra” (Arellano, R. 2000, p.95)

Además, Arellano, R (2000) propone que existen tres componentes de la actitud: uno cognitivo, referente a la concepción que un individuo tiene de los objetos. Otro afectivo, que es el elemento emocional que acompaña a la idea y se expresa en el sentido del deseo. Y, en tercer lugar, está el componente conativo que se refiere a la predisposición a la acción que resulta del valor afectivo asignado al objeto.

Por último, se habla de otro de los factores determinantes en el comportamiento del consumo: la cultura.

En una sencilla definición, Arellano, R (2000) se refiere a la cultura como: “los valores, las creencias, las capacidades y la gregariedad de los miembros de una sociedad determinada” (p.97)

Kotler y Armstrong (2004) amplían un poco más la definición anterior refiriéndose a la cultura como un conjunto de valores, percepciones, deseos y comportamientos aprendidos por la sociedad a partir de la familia y otras instituciones de referencia.

Así, se llega a lo propuesto por Santesmases, (1996) que se refiere a los valores como las unidades fundamentales de cada cultura. “Las culturas le dan una importancia relativa a los valores. Estos son aprendidos y constituyen guías para el comportamiento (...) son permanentes y socialmente compartidos” (p.270)

A su vez, la cultura se divide en una categoría de personas que comparten un sentimiento de identificación que puede diferir del sentimiento del resto de la cultura. Esta categoría es la que se denomina como subcultura.

Light, Keller y Calhoun definen el término subcultura como: “Un grupo de personas cuyas perspectivas y estilos de vida difieren significativamente de la cultura dominante y que se identifican a sí mismas como diferentes; miembros que participan de sus normas valores y actitudes.” (Light, D et al. 1991, p.106)

Para los miembros que la conforman, las subculturas son igualmente influyentes e importantes que las culturas dominantes.

Grupos de Referencia

Para Blackwell (2002), los grupos de referencia son las personas o grupos que intervienen en el comportamiento de un individuo. Asimismo, explica que dentro de los grupos de referencia pueden entrar las celebridades, deportistas y políticos, así como individuos que posean gustos parecidos como por ejemplo los grupos musicales.

Un grupo de referencia se entiende como “el grupo que sirve como punto de referencia para que el individuo forje sus creencias, actitudes y comportamiento” (Assael, H., 1999, p.513)

Existen muchos tipos de grupos de referencia y los autores proponen varias maneras de clasificarlos. Quizás el punto común entre ellos es la división general con la que inician la clasificación. Schnake (1988), propone esta división planteando que “el punto de referencia para esta clasificación es la pertenencia o no pertenencia de una persona a los grupos” (p.167). Esto es lo que Assael denomina como grupo de pertenencia –aquel en que el consumidor forma parte o es miembro– o grupo aspiracional –aquel al que el individuo aspira a pertenecer– (Assael, H., 1999).

Por su parte, Blackwell (2002), divide los grupos de referencia en primarios, secundarios, formales, informales, de membrecía, aspiracionales y disociativos. Así, se derivan cuatro tipos de grupo de referencia:

- Grupos primarios informales: este grupo está representado por la familia y los grupos de pares y amigos; y son considerados el grupo de mayor importancia “debido a la frecuencia del contacto y a la cercanía entre el individuo y los miembros del grupo” (Assael, H., 1999, p. 517). Como lo explican Loudon y Della Bitta, “los vínculos familiares suelen ser más potentes que los que existen en otros grupos pequeños” (Loudon, D. y Della Bitta, A., 1995, p. 240).

La importancia de este grupo, para la mercadotecnia, está relacionada con la gran influencia que puede ejercer la familia sobre la conducta de compra (Kotler y Armstrong, 2004).

Como unidad de compra y consumo, el rol de la familia es definitivo. La función, en este sentido, la explican Loudon y Della Bitta (1995) manifestando que:

La familia desempeña directamente la función del consumo final. Así, opera como una unidad económica, ganando y gastando dinero. Al hacer esto, los miembros de la familia se ven obligados a establecer prioridades individuales y colectivas de consumo, seleccionar los productos y las marcas que satisfacen sus necesidades, y también dónde se comprarán y cómo se utilizarán para cumplir con las metas de los miembros de la familia (p. 240)

- Grupos primarios formales: el consumidor tiene contacto frecuente con los miembros de este grupo, aunque mucho menor en comparación con los grupos primarios informales (Assael, 1999). Suele ejemplificarse mediante grupos escolares o de negocios.
- Grupos secundarios informales: son grupos que se reúnen con baja frecuencia. Entre estos se encuentran grupos de compra o grupos de deportes. (Assael, 1999).
- Grupos secundarios formales: desde el punto de vista de influencia de consumo dentro del grupo, son los menos relevantes. Esto es porque, a pesar de ser estructuralmente formales, no están estrechamente unidos, no se reúnen frecuentemente y no representan gran importancia para el consumidor. (Assael, 1999).

A su vez, Los grupos de referencia pueden influir en los consumidores mediante tres tipos de influencia: informativa, comparativa y normativa.

- Influencia Informativa: el consumidor acepta la información de un grupo si considera que este es una fuente creíble de información y experiencia, y si cree que la información ampliará su conocimiento acerca de la elección del producto (Assael, 1999).
- Influencia Comparativa: como su nombre lo indica, se refiere a la comparación que hace el individuo de su persona en relación al grupo, y en la que define si considera que el grupo está en capacidad de apoyarlo o influenciarlo (Assael, 1999).
- Influencia Normativa: es la influencia que el grupo puede ejercer sobre el individuo con base en las normas del mismo grupo. Es decir, influencia que se ejerce mediante la exigencia de que el individuo acate las normas (Assael, 1999)

Toma de Decisiones

Por supuesto, los grupos de referencia influyen en el proceso de toma de decisiones de los consumidores. Según Assael (1999), el proceso de decisión de compra no es único, la decisión de un consumidor tiene base en dos dimensiones: la extensión de la decisión que se toma y el grado de involucramiento en la compra.

Blackwell (2002), explica que el estudio del proceso de toma de decisión del consumidor permite a las empresas elaborar la mezcla de productos, la comunicación y las estrategias de ventas, ya que identifica las relaciones entre variables que afectan la toma de decisiones del consumidor.

Aunque existen varias propuestas de modelos para responder las preguntas sobre consumo, la mayoría de estos comprenden cinco fases o etapas comunes para las tomas de decisiones. Las etapas que se presentan están influenciadas por variables propias del individuo –o variables internas–, variables del entorno –o variables externas– y variables propias de la mezcla de mercadeo. (Santesmases, 1996)

Según Kotler (1991), el proceso se desarrolla en cinco etapas presentadas a continuación:

1. Reconocimiento de la necesidad: el individuo reconoce la necesidad y esto le plantea un problema. Identifica su estado actual de insatisfacción y lo compara con el que desea conseguir. En el caso de las necesidades naturales –hambre o sed– la misma se estimula de forma interna o natural; en los otros casos, de forma externa: un anuncio publicitario, una vitrina entre otros, despiertan el deseo.
2. Búsqueda de la información: el consumidor tiende a buscar información. Puede hacerlo de dos maneras:
 - De forma pasiva limitándose a estar receptivo cuando escucha o ve un anuncio publicitario.
 - De forma activa, mientras intenta encontrar información o consultando a profesionales, amigos o familiares. Con esta búsqueda, el consumidor

conoce el producto, las diferentes marcas que lo comercializan, las características, los precios, etc.

3. Evaluación de alternativas: a partir de la información obtenida, el consumidor hace un balance de los beneficios que obtendrá de cada marca, valora las características que más le interesen.
4. Decisión de compra: según la valoración de las alternativas, en esta fase el consumidor lleva a cabo la compra, decide la marca, la cantidad y dónde, cuándo y cómo efectúa el pago. Pero antes de dedicarse a comprar podrían ocurrir dos cosas:
 - Que otras personas influyan con argumentos que no había tenido en cuenta. (Si estos argumentos son absolutamente negativos, cambiará de opinión)
 - Que el comprador desee complacer a otra persona, en cuyo caso tratará de ponerse en su lugar.
5. Comportamiento post-compra: dependerá de la satisfacción o insatisfacción que le produzca el producto una vez comprado y usado; es decir, de si realmente obtuvo lo que esperaba. Si el producto está al nivel de sus expectativas, volverá a comprar casi con seguridad; si no lo está, no comprará e incluso puede que al hablar con otras personas no lo recomiende.

Kotler (1991) también explica que no siempre el consumidor pasa por todas las etapas del proceso; por ejemplo, en la compra impulsiva se pasa directamente a la cuarta fase.

Por su parte, Blackwell (2002) divide el proceso de toma de decisión en siete fases integradas por: reconocimiento de la necesidad, búsqueda de información, evaluación de las alternativas antes de la compra, compra, consumo, evaluación del consumo, descarte. En resumen, giran bajo las mismas premisas antes expuestas por Kotler (1991).

De esta manera, Assael (1999) explica que el consumidor considera valioso dedicar tiempo y energía para analizar sus opciones de producto.

Por otra parte, el autor plantea cinco condiciones que para él, hacen que una persona se involucre más con un producto (Assael, H., 1999, p. 70). Estas se dan cuando el producto:

- Es importante para el consumidor.
- Tiene un atractivo emocional.
- Es de interés para el consumidor de manera continua.
- Supone riesgos significativos.
- Es identificado con las normas del grupo.

Este es el proceso general de toma de decisiones al momento de comprar un producto regular, pero hay autores que hacen distinciones particulares de estos modelos. Kotler y Armstrong, por ejemplo, presentan un modelo diferente para casos en los que el producto es desconocido por el consumidor. Definen este tipo de producto como “cualquier bien, servicio o idea que los consumidores perciben como nuevo” (Kotler y Armstrong, 2004, p. 211).

2.1.3.- Desarrollo de Nuevos Productos

Hoy en día los mercados se encuentran en un proceso de cambio constante. La rapidez con la que estos cambios se llevan a cabo –cambios desde tecnológicos hasta en el entorno, la competencia y el gusto de los consumidores– obliga a las empresas a desarrollar y ofrecer nuevos productos y servicios para afirmar su supervivencia (Kotler y Armstrong, 2004).

Por lo general, las empresas se encuentran con dos opciones a la hora de incursionar en nuevos productos. La primera de estas opciones Kotler la denomina como “adquisición”, y se refiere a la obtención o compra de empresas, marcas, patentes o permisos para producir bienes de otras compañías. La segunda es el desarrollo de nuevos productos por parte de la misma empresa. (Kotler y Armstrong, 2004).

El desarrollo de nuevos productos se entiende como “la acción de crear un nuevo producto o de perfeccionar un producto existente, con el fin de comercializarlo” (Lerma, A., 1999, p.30). El desarrollo de nuevos productos tiene como objetivo satisfacer los gustos y necesidades de los consumidores, mientras genera beneficios económicos a la compañía productora (Lerma, A., 1999).

El resultado –un producto nuevo– puede verse entonces como “un producto que, desde el punto de vista del comprador, presenta alguna diferencia significativa con respecto a los demás existentes, aporta alguna nueva idea no experimentada o tiene alguna ventaja de precio o rendimiento” (Santesmases, M., 1996, p. 999)

Como su nombre lo indica, un producto nuevo tiene la característica fundamental de aportar una innovación. La innovación, para el desarrollo de nuevos productos, hace referencia a un “producto que constituye una novedad tanto para el mercado como para la empresa que lo elabora” (Santesmases, M., 1996, p. 987)

Partiendo de este concepto, Loudon y Della Bitta proponen tres niveles de innovación: las innovaciones continuas, las dinámicas y continuas y las discontinuas. En las primeras –innovaciones continuas– se altera un producto ya existente, pero no se trata de un producto nuevo como tal. Este tipo de producto casi no modifica los hábitos de consumo de los consumidores. En las segundas –las innovaciones dinámicas y continuas– se generan productos o se reforman los que ya existen. En este caso se da una leve alteración de los hábitos de consumo de los individuos, sin que se modifiquen sus patrones de conducta ya establecidos. Por último, las innovaciones discontinuas buscan la creación de nuevos productos que efectivamente modifiquen tanto los hábitos como patrones de consumo de los individuos (Loudon, D. y Della Bitta, A., 1995).

Además de estas especificaciones, existen dos enfoques para determinar el orden de las acciones a la hora de desarrollo de un nuevo producto para luego buscarle el mercado. Este enfoque representa un costo relativamente bajo, pero un alto riesgo de que el producto no se venda. Un segundo enfoque propone que primero debe hallarse la necesidad en el mercado y, con base en ella, se debe crear el producto que la satisfaga. En este caso, el

costo es mucho más elevado, pero el riesgo de fracaso es menor. A pesar de que ambas posturas son objeto de amplios debates, las dos han sido puestas en práctica por diferentes empresas que, en algunos casos lograron el éxito, y en otros fracasaron (Lerma, A., 1999)

Al tratarse de nuevos productos nacionales –creados en el país en el que se van a comercializar– por lo general el desarrollo se hace tomando en cuenta las características particulares de los consumidores del lugar y sus hábitos y patrones de consumo. Esto se traduce en un incremento en el beneficio o satisfacción del consumidor. Además, en comparación con los productos importados, es probable que el precio sea más asequible y el funcionamiento y diseño del mismo esté más ajustado a los requerimientos locales (Lerma, A., 1999)

2.2.- El Marco Referencial

2.2.1.- El Yogurt

En una primera definición, según la Real Academia Española, el yogurt es una “variedad de leche fermentada, que se prepara reduciéndola por evaporación a la mitad de su volumen y sometiéndola después a la acción de un fermento” (www.rae.es)

Una definición más técnica, es la que propone el Departamento de Tecnología de Alimento de México planteando que el yogurt se obtiene de la fermentación de la leche, dando como resultado microorganismos bacterianos que transforman el azúcar de la leche en ácido láctico. Cuando este ácido cuaja y las proteínas de la leche se transforman, el producto también lo hace y a causa de esto se produce el yogurt (Departamento de Tecnología de Alimento de México, Taller de Industrialización de Productos lácteos, 1999, en www.textoscientificos.com)

Origen del Yogurt

El origen del yogurt es un poco discutido. Algunas teorías lo ubican en Bulgaria o Asia Central. Sin embargo, en líneas generales, la creación se le atribuye a Turquía.

Su nombre viene del término búlgaro “jaurt” y se cree que su consumo es anterior a la práctica de la agricultura. Según el Departamento de Tecnología de Alimento de México:

Los pueblos nómadas transportaban la leche fresca que obtenían de los animales en sacos generalmente de piel de cabra. El calor y el contacto de la leche con la piel de cabra propiciaban la multiplicación de las bacterias ácidas que fermentaban la leche. La leche se convertía en una masa semisólida y coagulada. Una vez consumido el fermento lácteo contenido en aquellas bolsas, éstas se volvían a llenar de leche fresca que se transformaba nuevamente en leche fermentada gracias a los residuos precedentes (Taller de Industrialización de Productos lácteos, 1999, p.6)

De esta forma, el yogurt se convertiría en un alimento básico en la dieta de la población nómada por su facilidad de transporte y amplio tiempo de conservación. Para ese entonces, los beneficios de la leche fermentada eran desconocidos. El efecto calmante y regulador intestinal se conocería cientos de años después gracias al científico Elías Metchnikoff, premio Nobel de Medicina en 1908. Metchnikoff indicó una posible longevidad en los pueblos consumidores de yogurt, premisa que disparó el consumo del mismo (Departamento de Tecnología de Alimento de México, Taller de Industrialización de Productos lácteos, 1999, en www.textoscientificos.com)

Según el Instituto Internacional de Medicina Biológica del Caribe, Metchnikoff demostró que el yogurt contenía bacterias capaces de convertir el azúcar de la leche en ácido láctico y que este ácido hacía imposible el desarrollo de bacterias dañinas en el intestino derivadas de la descomposición de los alimentos (www.institutobiologico.com)

Finalmente, será en Grecia donde se inicie la industria de la producción del yogurt para ser conocido e incorporado en la cocina y alimentación de numerosas civilizaciones del resto del mundo:

En 1917, Isaac Carasso, un comerciante de Salónica, abandona Grecia junto a su familia y se instala en Barcelona. Es en la Ciudad Condal donde inicia la producción del yogurt para su comercialización y venta a través de las farmacias de Europa Occidental. Llamó a su empresa DANONE en honor a su primer hijo Daniel, haciendo un juego de palabras con la primera sílaba del nombre y el vocablo del número uno en inglés (Dan – One) (Taller de Industrialización de Productos lácteos, 1999, p.9)

Clasificación del Yogurt

En términos generales, se puede hablar de tres grandes calificaciones del yogurt: de acuerdo al contenido graso, de acuerdo a la consistencia y de acuerdo al sabor del producto. El yogurt de acuerdo al contenido graso, indica el tipo de leche con que se realizó el producto. Por su parte, la consistencia se refiere a la cantidad de cohesión o tipo de coagulación que existe entre las partículas que conforman la leche fermentada. Por último, la clasificación de acuerdo al sabor del producto, tiene que ver con ingredientes adicionales que se incorporan al yogurt para cambiar su gusto original (ODECU, 2010)

Sin embargo, el Departamento de Tecnología de Alimento de México propone una clasificación del yogurt más detallada:

- De acuerdo al contenido graso:
 - Entero: contiene un porcentaje de grasa mayor a 3%. Elaborado con leche entera.
 - Descremado: su porcentaje de grasa es de 0,5% o menos. Elaborado con leche descremada.
 - Semidescremado: contiene entre 0,5% y 3% de grasa. Elaborado con leche semidescremada.
- De acuerdo a la consistencia:
 - Batido: posee consistencia viscosa. “El coágulo está roto, por lo que la estructura es una masa casi líquida muy viscosa. La coagulación se realiza en depósitos y, después de fermentada la leche, se rompe el coágulo antes de la refrigeración y envasado final” (Taller de Industrialización de Productos lácteos, 1999, p.15)
 - Líquido: tipo de yogurt batido de consistencia más diluida.
 - Firme/Aflanado: consistencia firme semejante a un flan. “El coágulo se mantiene íntegro, con lo que su estructura es una masa continua semisólida. La coagulación de la leche se lleva a cabo en el

recipiente de venta al consumidor” (Taller de Industrialización de Productos lácteos, 1999, p.15)

- De acuerdo al sabor del producto:
 - Natural: yogurt líquido, batido o firme, que no contiene edulcorantes, esencias ni colorantes.
 - Saborizado: yogurt líquido, batido o firme, que contiene edulcorantes, esencias y/o colorantes.
 - Con frutas: yogurt líquido, batido o firme, que contiene mermelada, pulpa y/o trozos de una o varias frutas. Por lo general contienen azúcar o algún edulcorante.
 - Con agregados especiales: yogurt líquido, batido o firme, que contiene cereal, cacao, nueces o similares.

Consumo del Yogurt

Para los analistas del mercado mundial de alimentos, la practicidad en los empaques del yogurt, el desarrollo de variadas propuestas de sabores y la posibilidad de transportarlo fácilmente, han convertido al yogurt en un producto indispensable en la dieta diaria de los consumidores.

De acuerdo con Euromonitor International:

En 2012, el volumen de ventas minoristas de yogurt en América Latina creció 6,2%, más rápido que todos los tipos de *snacks* dulces y salados. La región andina igualmente presentó buen ritmo de crecimiento en 2012, con incrementos en volumen de 8,7%, 5,7% y 5,9% en Colombia, Ecuador y Perú, respectivamente. Incluso en Venezuela, donde las dificultades económicas han limitado el crecimiento, el yogurt experimentó un incremento de 1,2% en volumen (mientras confitería, *snack bars*, y *pastries* vieron decrecimiento). Está previsto que durante los próximos cinco años, el yogurt crezca con un CAGR (tasa de crecimiento anual compuesta) de 5,9% en volumen y 7,6% en valor (Euromonitor International Report, 2012, en www.revistaialimentos.com.co)

Así, la empresa de investigación de mercado Global Industry Analysts, estima que el consumo de yogurt en el mundo presentará un crecimiento de 38%, pasando de 11

millones de toneladas en 2003, a 16 millones de toneladas en 2012. “En promedio, el consumo está aumentando aproximadamente en un 2.5% por año” (www.strategyr.com)

Dentro del contexto mundial, aún cuando Venezuela sigue estando lejos de mercados crecientes en el consumo de yogurt como Argentina, Brasil y Chile, es innegable que se ha ido incorporando a la tendencia mundial que refleja un aumento en el consumo de leche fermentada. De esta manera, para principios del año 2008, el consumo de yogurt per cápita en Venezuela era de 1,54 kg al año. Según datos más recientes, el consumo de yogurt a partir del año 2010, fue incrementando de 2,16 kg, hasta llegar a 4,20 kg per cápita en el año 2012 (Traducción propia, Euromonitor International Report, 2012)

2.2.2.-Empresas Polar

Historia

Empresas Polar cuenta con una historia de varias generaciones de hombres y mujeres que dieron lo mejor de sí para el logro de metas comunes, con un claro sentido de responsabilidad y humildad.

Según el portal web de la compañía, Polar “es una tradición empresarial que, luego de casi siete décadas, sigue vigente a través de una cultura propia, que se ha renovado constantemente para adaptarse a las distintas épocas, manteniéndose siempre fiel a los principios de sus fundadores” (www.empresas-polar.com)

La actividad cotidiana de Empresas Polar es producir, distribuir y ofertar marcas de alimentos y bebidas que satisfagan las necesidades y expectativas de los consumidores, con la mejor calidad y la mejor relación precio-valor.

En Empresas Polar, se abordan los quehaceres como un reto. De la misma manera, se transforman las dificultades en oportunidades, buscando contribuir a la calidad de la

vida diaria de todas y cada una de las personas con las que se relacionan, enfocados en su razón de ser, valores y principios. En relación a esto exponen que su sentido de trabajo es:

Contribuir a la calidad de la vida cotidiana de los venezolanos y sus familias, por medio de una amplia y accesible oferta de excelentes marcas de alimentos y bebidas, con la mejor relación precio-valor. Cada uno de sus trabajadores colabora con pasión aportando al bien de las personas, de las comunidades y del país. Es por esto que su trabajo está al servicio del bien individual y común, en la medida en que se cumplen con los compromisos hacia diferentes grupos relacionados y se participa solidariamente con los sectores más vulnerables de la población (www.empresas-polar.com)

Filosofía

La organización se destaca por creer en las personas y en el valor de su trascendencia, construyendo su compromiso para el logro de un desarrollo sustentable para el hombre y la sociedad. Es así como se rigen bajo creencias que consideran verdades. Los fundamentos vinculados con su filosofía, valores y razón de ser que exponen en su portal web son los siguientes:

- Respeto mutuo: respetar es actuar o dejar de actuar, procurando no perjudicar ni dejar de beneficiarse a sí mismo ni a los demás. Se tiene derecho a ser respetados y el deber de respetar a las otras personas, sentando las bases para la convivencia, el diálogo y la colaboración.
- Libertad responsable: se establece que las personas están dotadas de conciencia, voluntad y posibilidades de libre elección. Es considerado que el derecho a la libertad individual de elegir debe estar enmarcado en el deber de responder ante los otros por los efectos de dicha elección.
- Justicia: analizan la justicia como la voluntad permanente de dar, reconocer y respetar a cada quien lo que le corresponda. Es por esto que apuestan por la igual, dignidad del valor de la vida de cada persona y su diversidad de aportes, para crear condiciones de justicia para todos, al interior de la organización.
- Solidaridad: concebirse como parte integrante del todo, involucrarse, identificarse y actuar con determinación firme y perseverante por el bien común, es decir, por el bien de todos y de cada uno.

La filosofía de la institución, tiene base en los valores que crearon como guía para las decisiones, dilemas y actuaciones en la labor cotidiana de Empresas Polar. Dichos valores son explicados de la siguiente manera:

- **Integridad - hacer lo correcto:** implica ser fiel a las propias convicciones. Es “hacer lo correcto”, entendido como actuar con honestidad, rectitud, respeto y responsabilidad, cumpliendo con sus deberes y obligaciones, conforme a la razón de ser, principios y valores.
- **Excelencia - elegir lo mejor:** implica dedicación, esfuerzo y cuidado por la obra bien hecha. Lograr un nivel superior de calidad y seguridad en procesos, productos y servicios, en busca de proveer la mejor contribución para el beneficiario.
- **Alegría - con una sonrisa:** energía positiva que se inyecta en todo lo que realizan, con las personas con quienes interactúan, y celebran los logros. Es el gozo constante y contagioso del bien. Alegría que se ofrece y se comparte por medio de sus productos.
- **Pasión por el bien - de corazón:** amor, entusiasmo y esmero con el que trabajan para cumplir con sus compromisos. Es buscar el bien del otro, compartir y entregarse sin limitar los esfuerzos; siempre y cuando no lesionen a las otras personas, ni a quién lo realiza.

Alimentos Polar

Como conglomerado industrial dedicado a la producción y distribución de alimentos en Venezuela, Alimentos Polar juega un rol fundamental en el abastecimiento continuo de diversas categorías de productos para millones de venezolanos. Posee marcas líderes, reconocidas en cada segmento del mercado, que por la altísima calidad que siempre las ha caracterizado son las preferidas de gran parte de los consumidores (www.empresas-polar.com/alimentos-polar)

2.2.3.- Grupo Leche Pascual

Grupo Leche Pascual tiene una reconocida trayectoria con más de 40 años en la producción de yogures y productos lácteos en España. Cuentan con un equipo propio de veterinarios que trabajan mano a mano con ganaderos. Su dedicación y el mismo trabajo en equipo les permite:

- Asegurar un cuidado óptimo del animal y de sus condiciones de vida.
- Proporcionar una alimentación balanceada.
- Garantizar la máxima calidad e higiene en todas las etapas previas a la recogida de la leche.

Por tal empeño eficaz, Grupo Leche Pascual expone en su portal web que: “la marca es reconocida por chefs internacionales de las más prestigiosas Escuelas Culinarias Europeas”. Esto se debe a la triplicación de los controles de calidad para dar una garantía de principio a fin (www.lechepascual.es)

2.2.4.- MiGurt

MiGurt es un yogurt pasteurizado de larga duración que surge de la alianza entre Alimentos Polar y Grupo de Leche Pascual. MiGurt sostiene que una correcta alimentación es la base para llevar una vida plena y activa. Según la marca, el yogurt pasteurizado de larga duración, con su alto contenido en leche y sus múltiples beneficios, es el producto ideal para alimentarse de una manera nutritiva, disfrutando a la vez de su rico sabor. Por eso, ofrecen a las familias venezolanas el “único yogurt pasteurizado de larga duración, más cremoso, sabroso y al mejor precio, para que puedan disfrutar de un producto tan bueno todos los días y en todo momento” (www.migurt.com)

MiGurt se fundamenta en la tecnología patentada por Leche Pascual para los yogures pasteurizados, pero con modificaciones hechas para adaptarse al paladar de los venezolanos.

2.2.4.1.- Producción

Se elabora igual que los yogures de corta duración pero, gracias a su proceso de pasteurización, se puede mantener fresco por más tiempo: hasta 6 meses en perfecto estado sin usar ningún tipo de conservantes igual que la leche y los jugos de larga duración. (www.migurt.com)

MiGurt, fabrica sus productos en Valencia, Edo. Carabobo, en la planta MiGurt, una planta totalmente nueva equipada con la más moderna tecnología. Utiliza óptimas materias primas y los más altos estándares de calidad, seguridad, eficiencia energética y respeto por el medio ambiente.

En la sección de Notas de Prensa, del portal web de Empresas Polar, se explica que la Planta MiGurt genera 120 puestos de trabajo directos y 600 indirectos. Además de tener una capacidad instalada para producir 53 millones de kilos de yogurt a lo largo de sus 50.000 metros cuadrados.

MiGurt “es el resultado de la suma de la experiencia, trabajo y compromiso de Alimentos Polar y Grupo Leche Pascual, de España, que unen sus fuerzas con el objetivo de ofrecerte los yogures pasteurizados de larga duración más cremosos y sabrosos del mercado” (www.migurt.com)

2.2.4.2.- Distribución

Empresas Polar, siempre se ha caracterizado por poseer una sólida red de distribución a lo largo del territorio nacional con cualquier producto que comercializan. La compañía cuenta con más de 350 rutas de distribución por las que transitan alrededor de 570 unidades vehiculares que son usadas para que los productos de Alimentos Polar, y en este caso, MiGurt, se encuentren en bodegas, tiendas, panaderías, supermercados independientes y de cadena, autofarmacias y en más de 1 20.000 puntos de venta, con un precio 20% más económico que el resto de los productos que hay en el mercado. (www.empresas-polar.com)

2.2.4.3.- Presentaciones

MiGurt es un producto presentado en dos formatos con tres presentaciones: el primer formato es de vaso y contiene yogurt de tipo firme o clásico en una presentación de 125gramos; el segundo formato es de botella y está compuesto por yogurt de tipo líquido en presentaciones de 250 gramos y 750 gramos.

En una clasificación más detallada, el portal web de la marca propone la existencia de cuatro líneas de producto: sabores, con fruta, light y cremoso. Cada línea ofrece diversos formatos y presentaciones aunque, es importante destacar, que no todas las líneas disponen de todas las presentaciones y/o sabores (www.migurt.com)

- Sabores: caracterizada por no contener trozos de frutas. La línea está compuesta por cuatro sabores:
 - Fresa: disponible en presentación de 125 gramos.
 - Fresa-cambur: disponible en presentación de 125 gramos.
 - Dulce: disponible en presentación de 125, 250 y 750 gramos.
 - Vainilla: disponible en presentación de 125 gramos.
- Con fruta: caracterizada por contener trozos de frutas. La línea está compuesta por tres sabores:
 - Piña: disponible en presentación de 125, 250 y 750 gramos.
 - Fresa: disponible en presentación de 125, 250 y 750 gramos.
 - Durazno: disponible en presentación de 125, 250 y 750 gramos.
- Light: caracterizada por la cremosidad de las líneas anteriores pero endulzada con esplenda, tipo de edulcorante natural. La línea está compuesta por cuatro sabores:
 - Fresa: disponible en presentación de 125, 250 y 750 gramos.
 - Piña: disponible en presentación de 125 gramos.
 - Descremado: disponible en presentación de 125, 250 y 750 gramos.
 - Durazno: disponible en presentación de 125, 250 y 750 gramos.

- Cremoso Superior: caracterizada por contener una mezcla más viscosa que las líneas anteriores, cremosidad combinada con trozos de frutas. La línea está compuesta por dos sabores:
 - Durazno-Parchita: disponible en presentación de 125 gramos.
 - Fresa: disponible en presentación de 125 gramos.

2.2.4.4.- Promoción. Comunicaciones Externas.

Según el portal web de Alimentos Polar, para el lanzamiento de la marca, la empresa hizo una inversión de 70 millones de bolívares que fueron distribuidos en publicidad y mercadeo a través de redes sociales, audiovisuales, impresos y promoción en puntos de venta en las ciudades más importantes del país: Caracas, Maracay, Valencia, Barquisimeto, Mérida, Puerto La Cruz y Cumaná.

La campaña comunicacional de MiGurt se basó en el concepto creado por la agencia de *branding* emocional MBLM y la agencia de publicidad DraftFCB «Donde quieras, cuando quieras y como quieras». Con este concepto, la marca quiso resaltar la durabilidad y variedad del producto a través de un lenguaje fresco y espontáneo que tomara en cuenta los atributos diferenciadores de MiGurt (www.producto.com.ve)

La gerente de Mercadeo de Negocios No Tradicionales de Alimentos Polar expresó en una nota de prensa de la compañía que:

MBLM y DraftFCB formaron parte integral del equipo que tuvo como meta crear una marca muy cercana y dinámica que transmitiera los beneficios del producto que habíamos creado para el consumidor venezolano. El resultado es una campaña alegre y cotidiana, con gráficas de colores suaves y agradables que a la vez son comerciales gracias a ritmos pegajosos y carismáticos como el jingle de promoción. MiGurt es una marca que refleja sentido de pertenencia y que logrará ser la favorita de todos (Carolina Requena, Notas de Prensa Polar 2012 en www.producto.com.ve)

2.2.4.5.- La competencia

Dentro de los principales productores de yogurt en Venezuela existen marcas importantes y de trayectoria que automáticamente se convirtieron en competidores directos

e indirectos de MiGurt al momento de su lanzamiento. Las siguientes marcas componen el mercado de yogurt nacional en Venezuela: (Yoghurt and Sour Milk Products in Venezuela, Euromonitor International Report, 2012)

- **LOS ANDES**
- **MI VACA**
- **YOPLAIT**
- **YOKA**
- **NESFRUTA DE NESTLÉ**
- **ALPINA**

Hasta principios de 2012 Lácteos Los Andes era la compañía con más alcance en el mercado de yogures, ocupando 34% de las ventas totales. El otro 66% del *share* de mercado se repartía entre las marcas nacionales restantes y algunas marcas importadas. (Traducción propia, Yoghurt and Sour Milk Products in Venezuela, 2012)

Sin embargo, de acuerdo a publicaciones del portal web de Alimentos Polar, desde su lanzamiento en Diciembre de 2012 hasta Junio de 2013:

MiGurt había logrado vender 90 millones de vasitos, conquistar el 50% del mercado del yogurt en vaso cuchareable y el 28% del mercado de yogurt en botella. Solo la falta de capacidad productiva en la línea de yogurt líquido limita la posibilidad de hacerse con una porción mayor del mercado (www.empresas-polar.com/alimentos-polar)

III. EL MÉTODO

3.1.- Modalidad

La Escuela de Comunicación Social de la Universidad Católica Andrés Bello ha establecido distintos tipos de categoría para los trabajos de grado según las características que componen a cada uno.

La modalidad del presente trabajo de investigación se enmarca en la Modalidad I, denominada ESTUDIOS DE MERCADO:

Esta área de investigación abarca todos aquellos estudios que tienen como principal finalidad la medición y análisis de variables pertinentes para el diseño e implementación de estrategias de mercadeo. En esta categoría caen investigaciones que tengan relación con: análisis del entorno, estilos de vida y perfiles de audiencia, hábitos y actitudes de consumo, imagen de marca para productos y servicios, segmentación de mercados, análisis de sensibilidad de precios, posicionamiento de productos, efectividad de medios, actividades promocionales para un producto, impacto de estrategias publicitarias, niveles de recordación, estudios de canales de distribución e investigaciones sobre la fidelidad del consumidor (www.ucab.edu.ve)

Puesto que la finalidad del proyecto es determinar el posicionamiento del producto MiGurt en los habitantes del Valle de Caracas comprendidos por los municipios Libertador, Baruta, Chacao, El Hatillo y Sucre; es necesaria la investigación de variables de mercado relacionadas a perfiles de audiencia, sus hábitos de consumo y posicionamiento. En este sentido se ha determinado que esta es la modalidad a la que corresponde el presente trabajo de investigación.

3.2.- Tipo y diseño de la Investigación

Según los objetivos del estudio propuesto, el tipo de investigación fue exploratoria y de carácter descriptivo. Según Lozano (2008), la investigación exploratoria no intenta dar explicación respecto del problema, sino sólo recoger e identificar antecedentes generales, números y cuantificaciones, temas y tópicos sobre lo investigado. Su objetivo es documentar ciertas experiencias y examinar temas o problemas poco estudiados o que no han sido abordadas antes. Por lo general investigan tendencias e identifican relaciones potenciales entre variables.

En función de la definición anterior, la información sobre perfiles de consumo, hábitos y posicionamiento del producto MiGurt fue recolectada de forma directa a través de encuestas realizadas en habitantes del Valle de Caracas.

En palabras de Arias (2004), un estudio es de carácter descriptivo cuando “trata de obtener información acerca del fenómeno o proceso, para describir sus implicaciones. Fundamentalmente está dirigida a dar una visión de cómo opera y cuáles son sus características” (p.54). Principalmente, este tipo de estudios se enfocan en describir hechos en un espacio y tiempo determinado pero no de la investigación de hipótesis previas.

La investigación acerca del posicionamiento del yogurt MiGurt, describió una realidad que tiene que ver con las características de los usuarios, de la competencia y del propio producto en un tiempo determinado. Todo para identificar porcentajes de posicionamiento divididos en categorías que la muestra estudiada haya definido para el producto. Por estas razones se puede decir que efectivamente el estudio fue descriptivo.

Además, el trabajo se enmarcó en un diseño no experimental, según Arias (2000) es el que se realiza sin manipular en forma deliberada ninguna variable. Se observan los hechos tal y como se presentan en su contexto real y en tiempo determinado o no, para luego analizarlos. En este sentido, las variables relacionadas a la investigación del posicionamiento de MiGurt fueron estudiadas de manera natural sin ser alteradas de ninguna manera.

3.3 Establecimiento de los objetivos

Objetivo General:

Analizar el posicionamiento del producto MiGurt en habitantes del Valle de Caracas.

Objetivos Específicos:

- Identificar rasgos demográficos y psicográficos de consumidores y compradores.
- Identificar los hábitos de consumo de la categoría del producto.

-Identificar el *Top of Mind* de la categoría del producto.

-Medir la aceptación de MiGurt.

-Analizar la competencia.

3.4.- Sistema de variables

Sabino (1992) define variable como “cualquier característica o cualidad de la realidad que es susceptible de asumir diferentes valores” (p. 74)

Para la identificación de variables demográficas se seleccionaron la edad, sexo y nivel socioeconómico (NSE). En cuanto a las variables psicográficas, se consideraron los hábitos y frecuencia de consumo del yogurt MiGurt, así como estilos de vida del consumidor. Asimismo, para la variable de posicionamiento se dispuso a identificar los atributos que los individuos perciben de la marca en términos de características de empaque y del yogurt en sí.

Lo anteriormente señalado, fue utilizado para la elaboración del instrumento (cuestionario), con el propósito de lograr un análisis del posicionamiento de MiGurt y así obtener información relevante para la posterior elaboración de conclusiones y recomendaciones.

3.5.- Operacionalización de las variables

OBJETIVO ESPECÍFICO 1					
Identificar rasgos demográficos y psicográficos de consumidores y compradores					
VARIABLES	DIMENSIÓN	INDICADORES	ITEMS	INSTRUMENTO	FUENTES
Demográficas	Cualidad particular	Edad	1	Cuestionario	Consumidor
		Género	2		
		Estado Civil	3		
	Formación y desempeño	Actividad estudiantil	4		
		Nivel de Instrucción Alcanzado	5		
		Actividad Laboral	6		

Tabla #1: Operacionalización de Variables: Objetivo Especifico #1

OBJETIVO ESPECÍFICO 1					
Identificar rasgos demográficos y psicográficos de consumidores y compradores					
VARIABLES	DIMENSIÓN	INDICADORES	ITEMS	INSTRUMENTO	FUENTES
Demográficas	Nivel Socioeconómico	Ingreso Familiar mensual	7	Cuestionario	Consumidor
		Tipo de Vivienda	8		
		Condición de tenencia de la vivienda	9		
		Municipio de Residencia	10		
		Urbanización o Zona de Residencia	11		
Psicográficas	Estilo de Vida	Número de personas con quien vive	12,13		
	Consumo	Momento	17		
		Frecuencia	18		
		Atributos	19		

Tabla #2: Continuación Operacionalización de Variables: Objetivo Específico #1

OBJETIVO ESPECÍFICO 2					
Identificar los hábitos de consumo de la categoría del producto					
VARIABLES	DIMENSIÓN	INDICADORES	ITEMS	INSTRUMENTO	FUENTES
Hábitos para la categoría del producto	Compra y Consumo	Tipo	20	Cuestionario	Consumidor
		Marcas	21,22		
		Tamaño	23		
		Sabores	24		

Tabla #3: Operacionalización de variables: Objetivo Específico 2

OBJETIVO ESPECÍFICO 3					
Identificar el Top of Mind de la categoría del producto					
VARIABLES	DIMENSIÓN	INDICADORES	ITEMS	INSTRUMENTO	FUENTES
Posicionamiento	Top of Mind	Marcas de yogurt	25	Cuestionario	Consumidores
		Marcas de yogurt con trozos de frutas	26		
		Marcas de yogurt de larga duración	27		

Tabla #4: Operacionalización de variables: Objetivo Especifico 3

OBJETIVO ESPECÍFICO 4					
Medir la aceptación de MiGurt					
VARIABLES	DIMENSIÓN	INDICADORES	ITEMS	INSTRUMENTO	FUENTES
Actitud	Opinión	Top of mind	28	Cuestionario	Consumidores
		Tipografía	32		
		Modificación	35		
	Distribución	Disponibilidad	29		
	Color	Presentaciones	30		
		Atractivo	31		
	Sabores	Nivel de satisfacción	33		
	Presentaciones	Nivel de satisfacción	34		

Tabla #5: Operacionalización de variables: Objetivo Especifico 4

OBJETIVO ESPECÍFICO 5					
Analizar la competencia					
VARIABLES	DIMENSIÓN	INDICADORES	ITEMS	INSTRUMENTO	FUENTES
Competencia	Marcas	Marcas de yogurt disponibles	1	Lista de Cotejo	Supermercados
	Presentación	Tamaños de yogurt disponibles	2		
	Proporción	Porcentaje de productos de la competencia en los anaqueles frente a MiGurt	3		
		Porcentaje de productos de la competencia en los anaqueles frente a MiGurt en relación a lácteos y embutidos	4		
	Profundidad	Representación del producto en cuanto a la profundidad del anaquel	5		

Tabla #6: Operacionalización de variables: Objetivo específico 5

3.6.- Unidad de análisis, población y muestra

Una vez definidas las variables, se prosiguió a determinar las características de la población y tamaño de la muestra de la misma.

El término población es definido por Malhotra (2008), como el total de elementos o de individuos que comparten un conjunto de características y forman parte del universo de estudio para el propósito del problema de investigación.

El cuestionario fue aplicado en la población de habitantes del Valle de Caracas, la cual está conformada por cinco (5) municipios: Libertador, Baruta, Chacao, El Hatillo y Sucre.

Asimismo, se procedió a la selección de la muestra de esta población, entendida como el “subgrupo de elementos de la población seleccionada para participar en el estudio” (Malhotra, 2008, p.334).

Para el presente Trabajo de Grado, se seleccionó una muestra de individuos a partir de 18 años y habitantes de los distintos municipios que conforman el Valle de Caracas, ya que cualquiera de estas personas podría cumplir con las características de consumidor de yogurt MiGurt. No se tomaron en cuenta a personas menores de edad puesto a que para ser entrevistados, se debía contar con autorización de sus padres y desarrollar este proceso tornaría engorrosa la investigación.

El muestreo realizado fue de tipo no aleatorio. Malhotra (2008) señala que en este tipo de muestreo la muestra no se elige al azar, por el contrario, es elegida a criterio del investigador para asegurarse que cumpla con ciertas características. Para efectos de esta investigación, se tomó en cuenta que las personas fueran mayores de 18 años y vivieran y/o realizaran compras de consumo diario en el Valle de Caracas.

Cuando el muestreo es no aleatorio, el tamaño es irrelevante ya que no se pueden proyectar los resultados de la muestra a la población porque se desconoce el error cometido. El tamaño de la muestra cobra relevancia al cruzar variables entre sí. Cuando se cruzan variables nominales, existe un requisito teórico de la necesidad mínima de cinco (5) respuestas en cada celda del cruce, por este motivo, se tomó como referencias las preguntas de respuesta simple con mayor número de categorías. Aunque hay varias interrogantes que coinciden en el mayor número de categorías de respuestas, se pueden utilizar dos preguntas como ejemplo: la pregunta número uno (1), la cual está compuesta por seis (6) categorías y la pregunta número diez (10), que también está compuesta por seis (6) categorías.

Para totalizar el número de cuestionarios que debían ser suministrados para este Trabajo de Grado, se multiplicó entre sí por el número de categorías, es decir, seis por seis ($6 \times 6 = 36$) y el resultado se multiplicó por cinco ($36 \times 5 = 180$). El total arrojado fue de 180 cuestionarios.

3.7.- Selección de Instrumentos

Para efectos de esta investigación, como métodos de recaudación de información, se utilizó la entrevista personal de tipo estructurada y la lista de cotejo.

Para la entrevista estructurada se utilizó un cuestionario suministrado a la muestra pertinente del estudio. Un cuestionario es definido por Malhotra (2008) como una técnica para la recopilación de información compuesta por una serie de preguntas, orales o escritas, que responden los encuestados. Entre sus objetivos está traducir la información necesaria en un conjunto de preguntas específicas, estimular y alentar a los encuestados a que participen en el proceso y minimizar el error de respuesta.

El cuestionario, pertenece a la categoría que Weiers define como cuestionario directo estructurado. En palabras del autor: “es el tipo de cuestionario de mayor uso en la investigación que casi siempre incluye preguntas y respuestas estructuradas, sin que se pretenda ocultar a los participantes la finalidad de la encuesta” (Weiers, R. 1986, p. 204)

Rodríguez, Gil, y García (1996) en una definición más general y simple proponen que, en el cuestionario estructurado, existe un orden lógico de preguntas determinadas de forma previa en donde el entrevistado sabe los fines del investigador.

El cuestionario estuvo compuesto por preguntas estructuradas de selección simple, múltiple y de escala, de manera que el instrumento fuese amigable para los encuestados y no se tornara tedioso a la hora de responder cada uno de los ítems.

A continuación, se muestra el formato final del cuestionario suministrado a la muestra seleccionada para la investigación:

Cuestionario

Por favor dedique unos minutos para contestar esta pequeña encuesta. La información que nos proporcione será utilizada para el estudio del posicionamiento de MiGurt: producto lácteo en la categoría de yogures

1. Edad

- () Menor de 20 años
- () De 20 a 25
- () De 26 a 30
- () De 31 a 35
- () De 36 a 40
- () Mayor de 40 años

2. Género

- () Masculino
- () Femenino

3. Estado Civil

- () Soltero/divorciado/viudo
- () Casado
- () Otro

4. ¿Estudia?

- () Sí
- () No

5. Grado de Instrucción:

- () Educación Primaria
- () Educación Media
- () Educación Superior
- () Postgrado

6. ¿Trabaja?

- () Sí
- () No

7. Ingreso Familiar Mensual

- () Menos de 3.270,3
- () 3.271 – 5.000
- () 5.001 – 7.000
- () 7.001 – 10.000
- () 10.001 – 13.000
- () Más de 13.000

8. Tipo de Vivienda

- () Apartamento
- () Casa
- () Otra

9. Condición de tenencia de la vivienda

- () Alquilada
- () Propia
- () Otra

10. Municipio en donde vive

- () Libertador
- () Chacao
- () Baruta
- () Sucre
- () Hatillo
- () Otro

11. Urbanización o Zona donde vive

12. ¿Vive solo? (En caso de ser afirmativo continúe con la pregunta 16)

- () Sí
- () No

13. ¿Con cuántas personas vive?

14. ¿Quién compra la comida en su casa?

- () Yo
- () Mi Pareja
- () Ambos
- () Madre/Trabajadora Residencial
- () Otros

15. ¿En su casa se consume yogurt?

- () Sí
- () No

16. ¿Usted consume yogurt?

- () Sí
- () No

17. ¿Generalmente, en qué momentos acostumbra incorporar yogurt en sus comidas? (Marque las opciones que sean necesarias)

- () Desayuno
- () Almuerzo
- () Merienda
- () Cena

18. ¿Con qué frecuencia? (Generalmente)

- () Más de una vez al día
- () Una vez al día
- () Entre 4 a 6 veces a la semana
- () Entre 1 a 3 veces a la semana
- () Ocasionalmente

19. ¿Cuál o cuáles son los atributos más importantes para usted al buscar un yogurt? (Marque las opciones que sean necesarias)

- () Sabor
- () Precio
- () Calidad
- () Marca
- () Tipo de yogurt
- () Tamaño del empaque
- () Ingredientes
- () Disponibilidad
- () Cremosidad
- () Otro

20. ¿Qué tipo de yogurt acostumbra comprar? (Marque las opciones que sean necesarias)

- () Natural
- () Con cereal
- () Saborizado
- () Líquido
- () Firme
- () Con trozos de frutas
- () Descremado

21. ¿Qué marca de yogurt firme acostumbra comprar?

- () Yoka
- () Mi Vaca
- () Nesfruta de Nestle

- () Alpina
- () Yoplait
- () MiGurt
- () Otras
- () Ninguna

22. ¿Qué marca de yogurt líquido acostumbra comprar?

- () Nesfruta de Nestle
- () Alpina
- () Yoplait
- () MiGurt
- () Otras
- () Ninguna

23. ¿Qué tamaño de envase compra normalmente?

- () 125g (firme)
- () 150g (firme)
- () 250g (líquido)
- () 750g (líquido)
- () 1500g (líquido)

24. ¿Qué sabores acostumbra comprar? (marque los que sean necesarios)

- () Natural
- () Vainilla
- () Fresa
- () Mora
- () Durazno
- () Ciruela
- () Mix de Frutas
- () Otros

25. Cuando le digo yogurt, ¿qué marcas le vienen a la mente?

26. Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?

27. Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?

28. ¿Cuándo le digo MiGurt qué le viene a la mente?

29. ¿Consigue MiGurt con facilidad en los diferentes minoristas? (Cadenas de Supermercados, abastos, panaderías, farmacias entre otros)

- () Sí
() No

30. ¿Me podría describir la presentación de los colores del envase de MiGurt?

- () Sí
() No

31. ¿Le parecen atractivos los colores del etiquetado de MiGurt?

- () Sí
() No

32. ¿Le resulta agradable el tipo de letra del envase de MiGurt?

- () Sí
() No

33. Indique su nivel de satisfacción en cuanto a la variedad de sabores de MiGurt

Insatisfecho 1 – 2 – 3 – 4 – 5 – 6 Totalmente Satisfecho

34. Indique su nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt

Insatisfecho 1 – 2 – 3 – 4 – 5 – 6 Totalmente Satisfecho

35. Si pudiera agregarle algo al yogurt MiGurt, ¿qué sería?

¡Muchas gracias!

El otro instrumento utilizado para realizar el levantamiento de datos fue una lista de cotejo, para la que se elaboró un listado de proposiciones con el fin de analizar el abastecimiento y presencia de la competencia del yogurt MiGurt.

Para Balestrini (1998), la lista de cotejo es “una herramienta que se puede utilizar para observar sistemáticamente un proceso a través de una lista de preguntas cerradas” (p.138).

Otra definición similar pero aún más específica, es la que hace Arias (2006), cuando define la lista de cotejo como “el instrumento en el que se indica la presencia o ausencia de un aspecto o conducta a ser observada. También es llamada lista de chequeo, lista de control o lista de verificación” (p. 89)

Para realizar las proposiciones que conformaron el instrumento, se tomaron en cuenta las marcas, presentaciones, la proporción en el espacio del producto y la proporción en el espacio del producto comparado con lácteos y embutidos.

La observación se realizó en diferentes cadenas de supermercados presentes en el Valle de Caracas, tanto en el este como oeste de la ciudad.

La elección de los establecimientos se hizo velando porque a todos acudieran distintos niveles socioeconómicos con el propósito de abarcar durante la observación la mayor cantidad de *targets* posibles. En este sentido, se escogieron dos abastos asiáticos y los siguientes supermercados: Plan Suarez, Central Madeirense, Bicentenario y Automercados Plaza's.

A continuación, se muestra el formato final de la Lista de Cotejo utilizada en la investigación:

Lista de Cotejo

		Plan Suarez	Central Madeirense	Bicentenario	Plazas	Abasto
Marcas	Yoka					
	Alpina					
	Yoplait					
	MiGurt					
	Nestle					
	Otros					
Presentaciones	125g					
	150g					
	250g					
	750g					
	1500g					
	Otras					
Proporción	10%					
	20%					
	30%					
	40%					
	50%					
Espacio comparado con lácteos y embutidos	10%					
	20%					
	30%					
	40%					
	50%					
Profundidad	Sí					
	No					

3.8.-Validación

El profesor de Metodología de la Universidad Católica Andrés Bello, José Vicente Carrasquero, sugirió colocar primero las preguntas referentes a las características demográficas y psicográficas de los entrevistados en lugar de las preguntas que tuvieran directamente que ver con el consumo del yogurt MiGurt. Esto con el propósito de que el cuestionario se viera más organizado.

Otra de sus sugerencias fue agregar en el encabezado del cuestionario el carácter confidencial del instrumento. Sin embargo, esta modificación no fue realizada en la impresión del cuestionario ya que el mismo fue suministrado. No obstante, esto se le hizo saber de forma oral a todos los encuestados antes de la realización de la entrevista personal de tipo estructurada.

La docente y Especialista en Metodología Leida Rojas, egresada del Instituto Universitario Monseñor Arias Blanco, sugirió agregar a la pregunta 11 (¿Urbanización?) el elemento “Zona donde vive”, puesto que la pregunta en su forma original podía causar confusión en los entrevistados ya que no todas las personas que conforman la muestra viven específicamente en urbanizaciones. El cambio realizado hizo que la pregunta 11 del cuestionario quedara finalmente de la siguiente manera: ¿Urbanización o Zona donde vive?

Asimismo, en la pregunta 19 (¿Cuál o cuáles son los atributos más importantes para usted al buscar un yogurt?), la profesora también sugirió agregar la categoría “otro”, en caso de que el entrevistado, efectivamente considerara otros atributos importantes al momento de buscar un yogurt además de los expuestos en el cuestionario.

Finalmente, la especialista en Metodología y profesora de Estadística de la Universidad Católica Andrés Bello, Esperanza Noronha, consideró que en líneas generales el instrumento estaba bien, solo sugirió cambiar el término “sexo” por “género” en la pregunta número dos (2), ya que según su opinión la palabra “género” se adecuaba mejor para un Trabajo de Grado.

3.9.- Criterio de Análisis

Una vez realizada la base de datos a través del programa *Statistical Package for the Social Sciences* (SPSS) con la información obtenida por la aplicación del instrumento, se procedió a calcular la frecuencia y porcentajes obtenidos por cada categoría de cada pregunta.

En cuanto al cruce de variables nominales, se calculó el coeficiente de contingencia y entre variables nominales y escalares, el coeficiente ETA. Para establecer la relación existente entre ellas se contemplaron los siguientes valores:

- Entre 0 y 0.15 la relación es muy débil.
- Entre 0.16 y 0.30 la relación es débil.
- Entre 0.31 y 0.45 la relación es moderada.
- Entre 0.46 y 0.55 la relación es media.
- Entre 0.56 y 0.70 la relación es moderada fuerte.
- Entre 0.71 y 0.85 la relación es fuerte.
- De 0.86 en adelante, la relación es muy fuerte.

Se procedió a cruzar las variables de edad y sexo con el resto de las preguntas. Además, la pregunta 21 (¿Qué marca de yogurt firme acostumbra a comprar?) se cruzó con la pregunta 22 (¿Qué marca de yogurt líquido acostumbra a comprar?). De igual forma, la pregunta 33 (Indique su nivel de satisfacción en cuanto a la variedad de sabores de MiGurt) se cruzó con la pregunta 34 (Indique su nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt). Sin embargo, en la presentación y discusión de resultados sólo se reflejarán aquellos cruces que generen un aporte significativo a la investigación, el resto de ellos podrán observarse en los anexos.

Para cerrar las preguntas abiertas 11, 25, 26, 27, 28 y 35 se aplicó el método de criterio por similitud, es decir, se estableció una relación de igualdad o equivalencia con el propósito de agrupar las preguntas en diferentes categorías que guardaran semejanza. (Mainar, 1978).

En la pregunta número 11 (¿Urbanización o zona donde vive?):

A través de esta pregunta y otras variables como tipo de vivienda, condición de tenencia de la misma o el ingreso familiar mensual, se buscaba definir mejor el nivel socioeconómico de los encuestados. Una vez obtenidas las respuestas, se procedió a evaluar el costo por metro de cada urbanización con el fin de agruparlas por su semejanza y ubicarla en el estrato social correspondiente.

Datanálisis, empresa encuestadora, define las clases sociales en Venezuela de la siguiente manera:

- Clase A y B (alta o casi alta): son los grandes empresarios y los altos ejecutivos. Habitualmente envían a sus hijos a estudiar al exterior, viajan a Europa dos veces al año o más, etc. Representan entre 2,5% y 3% de la población.
- Clase C (media-alta y clase media): cubren todos sus gastos, tienen vivienda propia, pero no gran holgura económica. Los ingresos familiares son, en promedio, mayores a Bs. 10.000,00. En esta clase se pueden incluir algunos con características de clase B. Son 17% de la población aproximadamente.
- Clase D (media baja –incluye la pobreza moderada): pueden cubrir sus necesidades básicas de alimentación, vivienda y otros, pero con gran esfuerzo y deficiencias. Por ejemplo, no pueden hacer arreglos a la vivienda y tienen estrechez financiera. El ingreso familiar promedio está entre Bs. 4.000,00 y Bs. 6.000,00. Se incluyen a los dueños de los abastos al pie de los barrios. Son 38% de la población.
- Clase E (pobre): son 42% de la población. Ingresos menores a dos salarios mínimos. Viven en ranchos o casas en condiciones precarias.

(Datanálisis 2012, citado por Villalobos, 2013, p.51)

A partir de lo anteriormente señalado y basado en las urbanizaciones o zonas en las que viven los encuestados, se refleja lo siguiente:

- Corresponden al Nivel Socioeconómico (NSE) A, las personas que viven en las urbanizaciones o zonas que tienen un precio estimado por metro cuadrado entre Bs.

23.001,00 en adelante. Municipio Chacao: Altamira, Campo Alegre, El Rosal, La Floresta.

- Corresponde al NSE B, aquellos consumidores que residen en urbanizaciones o zonas que tienen un costo promedio por metro cuadrado entre Bs. 17.001,00 y Bs. 23.000,00. Municipio Chacao: Los Palos Grandes y La Castellana. Municipio Sucre: Los Chorros y Sebucán. Municipio Baruta. Colinas de Valle Arriba, La Alameda, Las Mercedes, Lomas de las Mercedes, y San Román.
- Corresponden al NSE C, aquellos individuos que habitan en las urbanizaciones o zonas que tienen un costo promedio por metro cuadrado entre Bs. 11.001,00 y 17.000,00. Municipio Chacao: Chacao, Chuao y La Carlota. Municipio Baruta, El Cafetal, Santa Paula, Los Samanes, La Tahona, La Trinidad, Lomas de la Trinidad, Prados del Este, Santa Fe, Santa Fe Norte, Terrazas del Club Hípico, Manzanares, Cumbres de Curumo y El Laurel. Municipio Sucre: Caurimare, La California, Montecristo, Los Dos Caminos, El Marqués, Macaracuay, Santa Eduvigis y Terrazas del Ávila. Municipio El Hatillo. Los Naranjos, Oripoto, El Cigarral y La Boyera. Municipio Libertador: El Paraíso, Los Caobos, Las Acacias, Colinas de Vaista Alegre, Vista Alegre, Bella Vista, La Florida, San Bernardino, La Campiña, La Candelaria, Santa Mónica. Municipio Vargas. La Guaira y La Llanada.
- Corresponden al NSE D, los consumidores que viven en las urbanizaciones o zonas de los diferentes municipios que tienen un costo estimado por metro cuadrado entre Bs. 9001,00 y Bs. 11.000,00. Municipio Sucre: La Urbina, Horizonte, Parque Caiza y El Llanito. Municipio Libertador: Altagracia, Miraflores, Montalbán, Delgado Chalbaud, Santa Rosalía y Las Delicias. Municipio Vargas: Macuto. Municipio Los Salias: San Antonio, Parque El Retiro, Los Castores, Las Salias, Las Polinas, Sierra Brava.
- Corresponden al NSE E, aquellas personas que viven en las urbanizaciones o zonas que tienen un costo promedio por metro cuadrado entre Bs. 5.000,00 y Bs. 9.000,00. Municipio Libertador: Ruiz Pineda, Catia, Los Frailes, Urdaneta, Parque Central, La Pastora, Macarao, Caricuao, Artigas, El Amparo, Atlántida y La Vega. Municipio Baruta: La Guairita. Municipio Hatillo: El Manantial y El Mirador del Este.

Municipio Guaicaipuro: El Barbecho, Los Teques, Altos Mirandinos y los Nuevos Teques. Municipio Zamora: La Rosa y Guatire.

(Datanalisis 2012, citado por Villalobos, 2013, p.51-52)

En la pregunta número 25 (Cuando le digo yogurt, ¿qué marcas le vienen a la mente?), en la pregunta número 26 (Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?) y en la pregunta número 27 (Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?), se determinaron las siguientes categorías de acuerdo a la frecuencia de respuesta de las mismas:

- Yoka
- MiGurt
- Mi Vaca
- Alpina
- Nesfruta de Nestlé
- Yoplait
- Frigurt
- Otro
- Ninguna

En la pregunta 28 (Cuando le digo MiGurt, ¿qué le viene a la mente?), se determinaron las siguientes categorías de acuerdo a la frecuencia de respuesta de las mismas:

- Cremosidad
- Se colocó en la categoría “‘publicidad”, aquellas personas que respondieron: comercial de Chataing, canción o tarareo de la misma.
- Calidad
- Se colocó en la categoría “disponibilidad”, aquellas personas que respondieron: siempre se encuentra y es el que hay.
- Polar
- Yogurt

- Se colocó en la categoría “sabroso”, aquellas personas que respondieron: rico, delicioso, bueno y sabe bien.
- Se colocó en la categoría “yogurt para niños”, aquellas personas que respondieron: el yogurt para la lonchera y el yogurt para chamos.
- Se colocó en la categoría “otro”, aquellas personas que respondieron: trozos de frutas, azul, dulce, frescura, buena estrategia, práctico, larga duración, light y económico.

En la pregunta número 35 (Si pudiera agregarle o quitarle algo al yogurt MiGurt ¿qué sería?) se determinaron las siguientes categorías de acuerdo a la frecuencia de respuesta de las mismas:

Con relación a agregarle algo al producto se determinaron las siguientes categorías:

- Variedad de sabores
- Mayor tamaño
- Cereal
- Cucharilla portátil
- Mantener versión original (no le agregaría nada)

Con relación a quitarle algo al producto se determinaron las siguientes categorías:

- Precio
- Nivel de Azúcar
- Mantener versión original (no le quitaría nada)

Para el caso de la lista de cotejo, se determinó hacer la observación en cuatro cadenas de supermercados y un abasto cualquiera tanto al este como al oeste del Valle de Caracas. En cada uno de los establecimientos, se observó lo siguiente:

- Marcas: se tomó en cuenta la presencia en los anaqueles de las distintas empresas del mercado de yogures. Las categorías a tomar en cuenta fueron Yoka, Alpina, Yoplait, MiGurt, Nestlé, Otros

- Presentaciones: relacionado a los tamaños de envase que se encontraban disponibles en los establecimientos. Se tomaron en cuenta las siguientes medidas: 125g, 150g, 250, 750g, 1500g, Otras.
- Proporción: se refiere al espacio que ocupa en los anaqueles una marca de yogurt en relación a las de la competencia. Los porcentajes determinados fueron: 10%, 20%, 30%, 40% y 50%
- Espacio comparado con lácteos y embutidos: también se observó el espacio que ocupan en los anaqueles las distintas marcas de yogurt pero en relación a lácteos y embutidos. Al igual que la categoría anterior, los porcentajes determinados fueron: 10%, 20%, 30%, 40% y 50%
- Profundidad: con esta categoría, se determinó si existía una cantidad de productos mayor a la que se mostraba en la parte delantera de los anaqueles. Dicho de otra forma, se constató si al retirar un producto de la primera fila había más detrás o no. Las opciones en relación a este ítem fueron dos: Sí y No.

IV. PRESENTACIÓN DE RESULTADOS

A través del programa *Statistical Package for The Social Scienses* (SPSS) se procedió al cálculo de todas las variables involucradas. A continuación se presentan los resultados obtenidos de las mismas. El orden de las categorías de respuesta para cada pregunta se reflejó comenzando por la que tiene mayor frecuencia.

4.1 Cuestionario

-Edad:

Para la aplicación del cuestionario, se tomó una muestra de personas a partir de 18 años, según lo sugerido por el tutor de la investigación. Los resultados obtenidos en cuanto a la edad fueron los siguientes: 80 encuestados entre 20 y 25 años, que representa 44,4%; 33 personas, mayores de 40 años que representan 18,3%; 30 personas entre 26 y 30 años, que representan 16,7%; 13 personas entre 18 y 20 años, que representan 7,2%; 12 personas entre 31 y 35 años, que representan 6,7% y 12 personas entre 36 y 40 años, que representan 6,7% del total de la muestra (Ver Anexo – Tabla #17 y Gráfico #1)

-Género:

Para esta variable se tienen dos (2) categorías: femenino y masculino. En la aplicación del instrumento se obtuvo un total de 104 mujeres, que representan 57,8% de la muestra, y un total de 76 hombres quienes representan 42,2% (Ver Anexo – Tabla #18 y Gráfico #2)

-Estado Civil:

Con respecto al estado civil, se determinaron tres (3) categorías: la primera corresponde a “soltero/divorciado/viudo” con una frecuencia de 146 personas que representa 81,1% de la muestra; la segunda, corresponde a la categoría “casado” donde se obtuvo una frecuencia de 31 personas que representan 17,2%; por último, está la categoría “otro” con una frecuencia de 3 personas que representan 1,7% del total de la muestra (Ver Anexo – Tabla #19 y Gráfico #3)

-¿Estudia?:

Para esta variable se tienen dos (2) categorías de respuesta: Sí y No. Respondieron afirmativamente 91 personas que representan 50,6%; y negativamente 89 personas que representan 49,4% del total de la muestra (Ver Anexo – Tabla #20 y Gráfico #4)

-Grado de Instrucción:

Para esta variable se tienen cinco (5) categorías de respuesta: “secundaria” con 81 personas que representan 45,0% de la muestra; “licenciatura” obtuvo una frecuencia de 50 personas, que representan 27,8%; “técnico superior” con 25 personas, que representan 13,9%; “postgrado” que posee una frecuencia de 18 personas, que representa 10,0% y “primaria” que tiene 6 personas quienes representan 3,3% del total de la muestra (Ver Anexo – Tabla #21 y Gráfico #5)

-¿Trabaja?:

Para esta variable se tienen dos (2) categorías de respuesta: Sí y No. Respondieron afirmativamente 126 personas, que representan 70,0% de la muestra; y negativamente 54 personas que representa 30,0% del total de la muestra (Ver Anexo – Tabla #22 y Gráfico #6)

-Ingreso Familiar Mensual:

Para esta variable se tienen seis (6) categorías de respuesta: la primera corresponde a un ingreso “mayor a Bs. 13.000,00”, que obtuvo una frecuencia de 80 personas representando 44,4% del total de la muestra; la segunda “Bs. 10.000,00 a Bs. 13.000,00” tiene 35 personas que representan 19,4%; la tercera “Bs. 7.000,00 a Bs. 10.000,00” corresponde a una frecuencia de 32 personas que representan 17,8%. La cuarta categoría, es un ingreso familiar mensual entre “Bs. 5.001,00 y Bs. 7.000,00” que obtuvo una frecuencia de 14 personas que representan 7,8%; la quinta “Bs. 3.273,00 y Bs. 5.000,00” corresponde también a 14 personas que representan 7,8% del total de la muestra. Por último, la sexta

categoría es un ingreso familiar mensual “menor a Bs. 3.270,3” correspondiente a una frecuencia de 5 personas que representan 2,8% (Ver Anexo – Tabla #23 y Gráfico #7)

-Tipo de vivienda:

La variable tipo de vivienda está compuesta por tres (3) categorías: “apartamento” la cual obtuvo una frecuencia de 124 personas, quienes representan 68,9%; “casa” arrojó una frecuencia de 55 personas, lo que representa 30,6% de la muestra y, finalmente está la categoría “otra” con 1 persona que representa 0,6% (Ver Anexo – Tabla #24 y Gráfico #8)

-Condición de tenencia de la vivienda:

En esta variable, se establecen tres (3) categorías, las cuales arrojaron las siguientes frecuencias: “propia”, 142 personas quienes representan 78,9%; “alquilada” 31 individuos que representan 17,2% de la muestra y, finalmente “otra”, 7 personas quienes representan 3,9% del total de la muestra (Ver Anexo – Tabla #25 y Gráfico #9)

-Municipio en donde vive:

Para esta variable se definieron seis (6) categorías: “Libertador” la cual arrojó una frecuencia de 87 personas que representan 48,3%; “Baruta” con 40 personas que representan 22,2%; “Chacao” con una frecuencia de 20 personas que representan 11,1% de la muestra; “Sucre” con 15 personas que representan 8,3%; “Otro” (Municipios: Los Salias, Guaicaipuro, Zamora y Vargas) con 11 personas que representan 6,1% y, finalmente “Hatillo” con una frecuencia de 7 personas que representan 3,9% del total de la muestra (Ver Anexo – Tabla #26 y Gráfico #10)

Nota: a pesar de que la investigación se realizó en el Valle de Caracas, se toma en cuenta la categoría “Otro” porque, de los individuos encuestados, existen personas que pernoctan en San Antonio de Los Altos, Guarenas-Guatire y La Guaira pero, trabajan y realizan sus compras en lugares situados en los municipios pertenecientes a el Valle de Caracas.

-Urbanización o Zona donde Vive:

La variable “Urbanización o Zona donde vive” está compuesta por cinco (5) categorías: “Clase C” 88 personas quienes representan 48,9%; “Clase D”, 38 personas que representan 21,1% de la muestra; “Clase E”, 35 individuos que representan 19,4%; “Clase B”, 13 encuestados que representan 7,2% y “Clase A”, 6 personas que representan 3,3% del total de la muestra (Ver Anexo – Tabla #27 y Gráfico #11)

-¿Vives Solo?:

En esta variable se establecieron dos (2) categorías: Sí y No. Respondieron negativamente 153 personas que representan 85,0%; y afirmativamente 27 personas que representan 15,0 % del total de la muestra (Ver Anexo – Tabla #28 y Gráfico #12)

Nota: esta es una variable excluyente, es decir, las personas que viven solas (27 individuos que representan 15,0% del total de la muestra) pasaban a responder la pregunta número 16; por lo que en los resultados de las preguntas 13, 14 y 15 no se toman en cuenta a estos individuos.

-¿Con cuántas personas vive?:

Para esta variable, se determinaron los siguientes resultados reflejados en las frecuencias y porcentajes a continuación: 47 individuos viven con “Tres (3)” personas que representan 30,1% de los consumidores que respondieron esta pregunta; 34 individuos que representan 21,8% viven con “Dos (2)” personas; 31 individuos que representan 19,9% viven con “Cuatro (4)” personas; 21 individuos que representan 13,5% viven con “Una (1)” persona; con “Cinco (5)” personas, viven 16 individuos que representan 10,3%; 6 individuos que representan 3,8% viven con “Seis (6)” personas y, finalmente, vive con “Siete (7)” personas 1 individuo que representa 0,60% de los consumidores que respondieron esta pregunta (Ver Anexo – Tabla #29 y Gráfico #13)

-¿Quién hace la compra de alimentos en su hogar?:

Para esta variable se definieron cinco (5) categorías: “Madre/Trabajadora Residencial” que arrojó una frecuencia de 83 personas que representan 53,2% de los consumidores que respondieron esta pregunta; “Yo” con 30 personas que representan 19,2%; “Otros” con una frecuencia de 19 personas que representan 12,2%; “Ambos (mi pareja y yo)”, 18 personas que representan 11,5% de los encuestados que respondieron esta pregunta y, por último “Mi Pareja” que arrojó una frecuencia de 6 personas representando 3,8% (Ver Anexo – Tabla #30 y Gráfico #14)

-¿En su casa se consume yogurt?:

En esta variable se establecieron dos (2) categorías: Sí y No. Respondieron afirmativamente 139 personas que representan 89,1%; y negativamente 17 personas que representan 10,9% de los consumidores que respondieron esta pregunta (Ver Anexo – Tabla #31 y Gráfico #15)

-¿Usted consume o compra yogurt?:

Al igual que la variable anterior, para esta se establecieron dos (2) categorías de respuesta: Sí y No. Respondieron afirmativamente 167 personas que representan 92,8%; y negativamente 13 personas que representan 7,2% del total de la muestra (Ver Anexo – Tabla #32 y Gráfico #16)

-Generalmente, en qué momentos acostumbra incorporar yogurt en sus comidas?:

Esta variable está formada por cuatro (4) categorías de las cuales, el encuestado podía elegir el máximo de categorías (4) o como mínimo una (1) categoría. A partir de ellos, se obtuvieron las siguientes frecuencias y porcentajes:

- Generalmente incorporo yogurt en la merienda: 96 personas que representan 53,3% del total de la muestra (Ver Anexo – Tabla #35 y Gráfico #19)
- Generalmente incorporo yogurt en el desayuno: 71 personas que representan 39,4% de la muestra (Ver Anexo – Tabla #33 y Gráfico #17)

- Generalmente incorporo yogurt en la cena: 46 personas que representan 25,6% del total de la muestra (Ver Anexo – Tabla #36 y Gráfico #20)
- Generalmente incorporo yogurt en el almuerzo: 2 personas que representan 1,1% del total de la muestra (Ver Anexo – Tabla #34 y Gráfico #18)

-¿Con qué frecuencia? (Generalmente):

Para esta variable se definieron cinco (5) categorías: “Ocasionalmente” con una frecuencia de 71 personas que representa 39,4%; “Entre 1 a 3 veces a la semana”, 52 personas que representan 28,9% de la muestra; “Una vez al día” con una frecuencia de 26 personas que representan 14,4%; “Entre 4 a 6 veces a la semana”, 18 personas que representan 10,0%; “Más de una vez al día” con una frecuencia de 13 personas que representan 7,2% del total de la muestra (Ver Anexo – Tabla #37 y Gráfico #21)

-¿Cuál o cuáles son los atributos más importantes para usted al buscar un yogurt? (Marque las opciones que sean necesarias):

Esta variable está formada por diez (10) categorías de las cuales, el encuestado podía elegir el máximo de categorías (10) o como mínimo una (1) categoría. A partir de ellos, se obtuvieron las siguientes frecuencias y porcentajes:

- El sabor como atributo importante: 143 personas que representan 79,4% de la muestra (Ver Anexo – Tabla #38 y Gráfico #22)
- La calidad como atributo importante: 75 personas que representan 41,7% de la muestra (Ver Anexo – Tabla #40 y Gráfico #24)
- La cremosidad como atributo importante: 72 personas que representan 40,0% de la muestra (Ver Anexo – Tabla #46 y Gráfico #30)
- Los ingredientes como atributo importante: 60 personas que representan 33,3% de la muestra (Ver Anexo – Tabla #44 y Gráfico #28)
- La disponibilidad como atributo importante: 56 personas que representan 31,1% de la muestra (Ver Anexo – Tabla #45 y Gráfico #29)

- El precio como atributo importante: 56 personas que representan 31,1% de la muestra (Ver Anexo – Tabla #39 y Gráfico #23)
- El tamaño del empaque como atributo importante: 39 personas que representan 21,7% de la muestra (Ver Anexo – Tabla #43 y Gráfico #27)
- La marca como atributo importante: 28 personas que representan 15,6% de la muestra (Ver Anexo – Tabla #41 y Gráfico #25)
- El tipo de yogurt como atributo importante: 26 personas que representan 14,4% de la muestra (Ver Anexo – Tabla #42 y Gráfico #26)
- Otro atributo importante: 9 personas que representan 5,0% de la muestra (Ver Anexo – Tabla #47 y Gráfico #31)

-¿Qué tipo de yogurt acostumbra comprar? (Marque las opciones que sean necesarias):

Esta variable está formada por siete (7) categorías de las cuales, el encuestado podía elegir el máximo de categorías (7) o como mínimo una (1) categoría. A partir de ellos, se obtuvieron las siguientes frecuencias y porcentajes:

- Acostumbra comprar yogurt con trozos de frutas: 108 individuos que representan 60,0% de la muestra (Ver Anexo – Tabla #53 y Gráfico #37)
- Acostumbra comprar yogurt líquido: 72 individuos que representan 40,0% de la muestra (Ver Anexo – Tabla #51 y Gráfico #35)
- Acostumbra comprar yogurt firme: 69 individuos que representan 38,3% de la muestra (Ver Anexo – Tabla #52 y Gráfico #36)
- Acostumbra comprar yogurt con cereal: 61 individuos que representan 33,9% de la muestra (Ver Anexo – Tabla #49 y Gráfico #33)
- Acostumbra comprar yogurt saborizado: 58 individuos que representan 32,2% de la muestra (Ver Anexo – Tabla #50 y Gráfico #34)

- Acostumbra comprar yogurt natural: 48 individuos que representan 26,7% de la muestra (Ver Anexo – Tabla #48 y Gráfico #32)

- Acostumbra comprar yogurt descremado: 23 individuos que representan 12,8% de la muestra (Ver Anexo – Tabla #54 y Gráfico #38)

-¿Qué marca de yogurt firme acostumbra comprar?

La variable está compuesta por ocho (8) categorías de las cuales, el encuestado podía elegir el máximo de categorías (8) o como mínimo una (1) categoría. A partir de ellos, se obtuvieron las siguientes frecuencias y porcentajes:

- Ninguna (no compra yogurt firme): 166 personas que representan 92,2% de la muestra (Ver Anexo – Tabla #62 y Gráfico #46)
- MiGurt como marca de yogurt firme que acostumbra comprar: 123 personas que representan 68,3% de la muestra (Ver Anexo – Tabla #60 y Gráfico #44)
- Yoka como marca de yogurt firme que acostumbra comprar: 58 personas que representan 32,2% de la muestra (Ver Anexo – Tabla #55 y Gráfico #39)
- Alpina como marca de yogurt firme que acostumbra comprar: 37 personas que representan 20,6% de la muestra (Ver Anexo – Tabla #58 y Gráfico #42)
- Yoplait como marca de yogurt firme que acostumbra comprar: 22 personas que representan 12,2% de la muestra (Ver Anexo – Tabla #59 y Gráfico #43)
- Otras marcas de yogurt firme que acostumbra comprar: 20 personas que representan 11,1% de la muestra (Ver Anexo – Tabla #61 y Gráfico #45)
- Nesfruta de Nestlé como marca de yogurt firme que acostumbra comprar: 19 personas que representan 10,6% de la muestra (Ver Anexo – Tabla #57 y Gráfico #41)
- Mi Vaca como marca de yogurt firme que acostumbra comprar: 9 personas que representan 5,0% de la muestra (Ver Anexo – Tabla #56 y Gráfico #40)

-¿Qué marca de yogurt líquido acostumbra comprar?:

La variable está compuesta por seis (6) categorías de las cuales, el encuestado podía elegir el máximo de categorías (6) o como mínimo una (1) categoría. A partir de ellos, se obtuvieron las siguientes frecuencias y porcentajes:

- Ninguna (no compra yogurt líquido): 150 individuos que representan 83,3% de la muestra (Ver Anexo – Tabla #68 y Gráfico #52)
- MiGurt como marca de yogurt líquido que acostumbra comprar: 98 individuos que representan 54,4% de la muestra (Ver Anexo – Tabla #66 y Gráfico #50)
- Alpina como marca de yogurt líquido que acostumbra comprar: 80 individuos que representan 44,4% de la muestra (Ver Anexo – Tabla #64 y Gráfico #48)
- Otras marcas de yogurt líquido que acostumbra comprar: 14 individuos que representan 7,8% de la muestra (Ver Anexo – Tabla #67 y Gráfico #51)
- Yoplait como marca de yogurt líquido que acostumbra comprar: 13 individuos que representan 7,2% de la muestra (Ver Anexo – Tabla #65 y Gráfico #49)
- Nesfruta de Nestlé como marca de yogurt líquido que acostumbra comprar: 10 individuos que representan 5,6% de la muestra (Ver Anexo – Tabla #63 y Gráfico #47)

- ¿Qué tamaño de envase compra normalmente?:

Esta variable está formada por cinco (5) categorías de las cuales, el encuestado podía elegir el máximo de categorías (5) o como mínimo una (1) categoría. A partir de ellos, se obtuvieron las siguientes frecuencias y porcentajes:

- 125g como tamaño de envase que compra normalmente: 97 personas que representan 53,9% de la muestra (Ver Anexo – Tabla #69 y Gráfico #53)
- 750g como tamaño de envase que compra normalmente: 75 personas que representan 41,7% de la muestra (Ver Anexo – Tabla #72 y Gráfico #56)
- 150g como tamaño de envase que compra normalmente: 60 personas que representan 33,3% de la muestra (Ver Anexo – Tabla #70 y Gráfico #54)

- 1.500g como tamaño de envase que compra normalmente: 52 personas que representan 28,9% de la muestra (Ver Anexo – Tabla #73 y Gráfico #57)
- 250g como tamaño de envase que compra normalmente: 23 personas que representan 12,8% de la muestra (Ver Anexo – Tabla #71 y Gráfico #55)

-¿Qué sabores acostumbra comprar?:

La variable está compuesta por ocho (8) categorías de las cuales, el encuestado podía elegir el máximo de categorías (8) o como mínimo una (1) categoría. A partir de ellos, se obtuvieron las siguientes frecuencias y porcentajes:

- Fresa como sabor que acostumbra comprar: 134 individuos que representan 74,4% de la muestra (Ver Anexo – Tabla #76 y Gráfico #60)
- Durazno como sabor que acostumbra comprar: 102 individuos que representan 56,7% de la muestra (Ver Anexo – Tabla #78 y Gráfico #62)
- Natural como sabor que acostumbra comprar: 64 individuos que representan 35,6% de la muestra (Ver Anexo – Tabla #74 y Gráfico #58)
- Mix de Frutas como sabor que acostumbra comprar: 41 individuos que representan 22,8% de la muestra (Ver Anexo – Tabla #80 y Gráfico #64)
- Otros sabores que acostumbra comprar: 29 individuos que representan 16,1% de la muestra (Ver Anexo – Tabla #81 y Gráfico #65)
- Vainilla como sabor que acostumbra comprar: 27 individuos que representan 15,0% de la muestra (Ver Anexo – Tabla #75 y Gráfico #59)
- Ciruela como sabor que acostumbra comprar: 25 individuos que representan 13,9% de la muestra (Ver Anexo – Tabla #79 y Gráfico #63)
- Mora como sabor que acostumbra comprar: 11 individuos que representan 6,1% de la muestra (Ver Anexo – Tabla #77 y Gráfico #61)

-Cuando le digo yogurt, ¿qué marcas le vienen a la mente?:

Para esta variable se definieron ocho (8) categorías: “MiGurt” con una frecuencia de 67 personas que representan 37,2% de la muestra; “Yoka” con 57 personas que representan

31,7%; “Alpina”, 33 personas que representan 18,3%; “Frigurt”, 7 personas que representan 3,9%; “Mi Vaca” que obtuvo una frecuencia de 5 personas que representan 2,8%; “Otras”, también con una frecuencia de 5 personas que representan 2,8%; “Nesfruta de Nestlé” con 3 personas que representan 1,7% y finalmente, “Ninguna” también con una frecuencia de 3 personas que representan 1,7% del total de la muestra (Ver Anexo – Tabla #82 y Gráfico #66)

-Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?:

La variable está compuesta por ocho (8) categorías: “MiGurt” con una frecuencia de 82 personas que representan 45,6% de la muestra; “Yoka” con 56 personas que representan 31,1%; “Alpina”, 12 personas que representan 6,7%; “Ninguna”, 11 personas que representan 6,1%; “Frigurt” que obtuvo una frecuencia de 6 personas que representan 3,3%; “Otras”, también con una frecuencia de 6 personas que representan 3,3%; “Nesfruta de Nestlé” con 5 personas que representan 2,8% y finalmente, “Yoplait” con una frecuencia de 2 personas que representan 1,1% del total de la muestra (Ver Anexo – Tabla #83 y Gráfico #67)

-Cuando le digo yogurt de larga duración ¿qué marcas le vienen a la mente?:

Para esta variable se definieron ocho (8) categorías: “MiGurt” con una frecuencia de 74 personas que representan 41,1% de la muestra; “Ninguna” con 58 personas que representan 32,2%; “Yoka”, 18 personas que representan 10,0%; “Alpina”, 17 personas que representan 9,4%; “Frigurt” que obtuvo una frecuencia de 4 personas que representan 2,2%; “Nesfruta de Nestlé”, también con una frecuencia de 4 personas que representan 2,2%; “Mi Vaca” con 3 personas que representan 1,7% y finalmente, “Yoplait” con una frecuencia de 2 personas que representan 1,1% del total de la muestra (Ver Anexo – Tabla #84 y Gráfico #68)

-Cuando le digo MiGurt, ¿qué le viene a la mente?:

La variable está compuesta por nueve (9) categorías: “Otro” con una frecuencia de 34 personas que representan 18,9% de la muestra; “Cremosidad” con 33 personas que

representan 18,3%; “Yogurt”, 29 personas que representan 16,1%; “Sabroso”, 25 personas que representan 13,9%; “Publicidad” que obtuvo una frecuencia de 20 personas que representan 11,1%; “Polar”, con una frecuencia de 13 personas que representan 7,2%; “Yogurt para niños” con 11 personas que representan 6,1%; “Calidad” con de 8 personas que representan 4,4% y finalmente, “Disponibilidad” que obtuvo una frecuencia de 7 personas que representan 3,9% del total de la muestra (Ver Anexo – Tabla #85 y Gráfico #69)

-¿Consigue MiGurt con facilidad en los diferentes minoristas?:

En esta variable se establecieron dos (2) categorías: Sí y No. Respondieron afirmativamente 158 individuos que representan 87,8%; y negativamente 22 individuos que representan 12,2% del total de la muestra (Ver Anexo – Tabla #86 y Gráfico #70)

-¿Me podría describir la presentación de los colores del envase de MiGurt?:

Debido a que el instrumento fue suministrado, se le pidió a los encuestados que describieran las presentaciones de MiGurt; dependiendo de si los mismos acertaban o se aproximaban a la referencia de colores, se tomaba la decisión de si sabían o no, para esto se establecieron dos (2) categorías de respuesta: Sí y No. Respondieron negativamente 95 personas que representan 52,8%; y afirmativamente 85 personas que representan 47,2% del total de la muestra (Ver Anexo – Tabla #87 y Gráfico #71)

-¿Le parecen atractivos los colores del etiquetado de MiGurt?:

Para esta variable se establecieron nuevamente dos (2) categorías: Sí y No. Respondieron afirmativamente 154 individuos que representan 85,6%; y negativamente 26 individuos que representan 14,4% del total de la muestra (Ver Anexo – Tabla #88 y Gráfico #72)

-¿Le resulta agradable el tipo de letra del envase de MiGurt?:

Al igual que la variable anterior, para esta se establecieron dos (2) categorías de respuesta: Sí y No. Respondieron afirmativamente 152 personas que representan 84,4%; y negativamente 28 personas que representan 15,6% del total de la muestra (Ver Anexo – Tabla #89 y Gráfico #73)

- Indique su nivel de satisfacción en cuanto a la variedad de sabores de MiGurt:

Esta variable está compuesta por seis (6) categorías, de las cuales 1 representa “Insatisfecho” y, al otro extremo, 6 “Totalmente Satisfecho”: el valor 5 obtuvo una frecuencia de 63 personas que representan 35,0% de la muestra; el valor 6, arrojó una frecuencia de 59 personas que representan 32,8%; el valor 4, 36 personas quienes representan 20,0%; el valor 3, 19 personas que representan 10,6%; el valor 2, 2 personas que representan 1,1% y, el valor 1, 1 persona 0,6% (Ver Anexo – Tabla #90 y Gráfico #74)

-Indique su nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt:

Al igual que la variable anterior, esta contiene seis (6) categorías, de las cuales 1 representa “Insatisfecho” y, al otro extremo, 6 “Totalmente Satisfecho”: el valor 6 obtuvo una frecuencia de 55 personas que representan 30,6% de la muestra; el valor 5 arrojó una frecuencia de 51 personas que representan 28,3%; el valor 4, 40 personas que representan 22,2%, el valor 3, arrojó una frecuencia de 23 personas que representan 12,8%; el valor 2, 11 personas que representan 6,1% de la muestra. Finalmente, el valor 1 no fue tomado en cuenta por ningún encuestado (Ver Anexo – Tabla #91 y Gráfico #75)

-Si pudiera agregarle o quitarle algo a MiGurt, ¿qué sería?:

Esta variable fue dividida en dos bloques de respuesta: el primero se refiere a lo que los consumidores le agregarían y, el segundo, se refiere a lo que le quitarían. En este sentido se presentan los siguientes resultados.

En el bloque “agregar” se presentan cinco (5) categorías: “Nada” con una frecuencia de 79 personas que representan 43,9%; “Variedad de sabores”, 45 personas que representan

25,0% de la muestra; “Mayor tamaño”, 28 personas que representan 15,6%; “Cereal”, 21 encuestados que representan 11,7% de la muestra y, finalmente, “Cucharilla portátil”, 7 personas que representan 3,9% (Ver Anexo – Tabla #92 y Gráfico #76)

En el bloque “quitan” se presentan tres (3) categorías: “Nada” con una frecuencia de 160 personas que representan 88,9%; “Nivel de endulzante”, 11 personas quienes representan 6,1% del total de la muestra; “Precio” 9 personas que representan 5,0% (Ver Anexo – Tabla #93 y Gráfico #77)

4.2 Cruce de Variables

En este apartado sólo se desarrollarán aquellos cruces de variables que arrojaron una relación a partir de moderada y aquellas que, a pesar de tener una relación muy débil o débil aportan información significativa a esta investigación.

-Cruce entre “edad” y “¿quién hace la compra de alimentos en el hogar?”:

Para estas variables, se constató un coeficiente de contingencia de 0,61 lo que sugiere una relación moderada-fuerte a favor del bloque de edades conformado entre los 20 y 25 años, quienes señalaron que la compra de alimentos generalmente es realizada por su madre o trabajadora residencial (Ver Anexo – Tabla #96 y Gráfico #78)

-Cruce entre “edad” e “incorporación de yogurt en la merienda?”:

El coeficiente de contingencia entre estas variables es de 0,28 lo que sugiere una relación débil. A pesar de que la relación entre estas variables no es fuerte, se puede observar que el bloque de consumidores con edades comprendidas entre los 20 y 25 años prefiere consumir yogurt como merienda, lo que refleja un tipo de comportamiento en cuanto al hábito de consumo (Ver Anexo – Tabla #101 y Gráfico #83)

-Cruce entre “edad” y “cuando le digo yogurt, ¿qué marcas le vienen a la mente?”:

Para estas variables, se constató un coeficiente de contingencia de 0,45 que sugiere una relación moderada. En esta relación, la primera opción para consumidores con edades comprendidas entre los 18 y 25 años fue “MiGurt”, mientras que a partir de los 26 años en

adelante, la alternativa de mayor frecuencia para los encuestados fue la marca “Yoka”. Para todos los bloques de edades, la tercera opción fue la marca Alpina (Ver Anexo – Tabla #148 y Gráfico #130)

-Cruce entre “edad” y “cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?”:

El coeficiente de contingencia entre estas variables es de 0,46 lo que sugiere una relación media. En este cruce se presenta la misma situación que el anterior: la primera opción para consumidores con edades comprendidas entre los 18 y 25 años fue “MiGurt”, mientras que a partir de los 26 años en adelante, la alternativa de mayor frecuencia para los encuestados fue la marca “Yoka”. El tercer lugar para todos los bloques de edades está entre las opciones “Alpina” y “Ninguna” (Ver Anexo – Tabla #149 y Gráfico #131)

-Cruce entre “edad” y “cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?”

Para estas variables, se constató un coeficiente de contingencia de 0,43 que sugiere una relación moderada. Los consumidores con edades comprendidas entre los 20 y 30 años identificaron a “MiGurt” como yogurt de larga duración. El resto de los encuestados, no identificó a ninguna marca, puesto que respondieron la opción “Ninguna” (Ver Anexo – Tabla #150 y Gráfico #132)

-Cruce entre “edad” y “cuando le digo MiGurt, ¿qué le viene a la mente?”:

El coeficiente de contingencia entre estas variables es de 0,42 lo que sugiere una relación moderada. Para todos los bloques de edades, los primeros tres lugares están entre las siguientes categorías (no se señalan en orden): “Cremoso”, “Sabroso” y “Yogurt” (Ver Anexo – Tabla #151 y Gráfico #133)

-Cruce entre “edad” y “¿Podría describir la presentación de los colores del envase de MiGurt?”:

Para estas variables, se constató un coeficiente de contingencia de 0,36 que sugiere una relación moderada. Los consumidores con edades comprendidas entre los 18 y 25 años fueron capaces de describir correctamente todos los colores de las presentaciones del producto. A partir de los 26 años, los encuestados no reconocieron los colores de las presentaciones o los describían de forma incompleta (Ver Anexo – Tabla #153 y Gráfico #135)

-Cruce entre “género” y “¿quién hace la compra de alimentos en el hogar?”:

El coeficiente de contingencia entre estas variables es de 0,25 lo que sugiere una relación débil. A pesar de que la relación entre estas variables no es fuerte, se puede observar que tanto hombres como mujeres señalaron que la compra de alimentos generalmente es realizada por su madre o trabajadora residencial (Ver Anexo – Tabla #160 y Gráfico #142)

-Cruce entre “género” y “la cremosidad como atributo importante al buscar un yogurt”:

El coeficiente de contingencia entre estas variables es de 0,21 lo que sugiere una relación débil. A pesar de que la relación entre estas variables no es fuerte, se toma en consideración ya que según los gráficos se pudo constatar que, a diferencia del sexo masculino, el femenino tiende a considerar más importante la cremosidad al momento de buscar un yogurt (Ver Anexo – Tabla #176 y Gráfico #158)

-Cruce entre “género” y “normalmente compra envase de 125g”:

Para estas variables, se constató un coeficiente de contingencia de 0,13 que sugiere una relación muy débil. Sin embargo, se toma en cuenta la relación porque permitió observar una leve tendencia a que las mujeres compren con mayor frecuencia el envase de 125g, tamaño que en el mercado de yogures, solo corresponde a la marca “MiGurt” (Ver Anexo – Tabla #199 y Gráfico #181)

-Cruce entre “género” y “cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?”:

Para estas variables, se constató un coeficiente de contingencia de 0,27 lo que sugiere una relación débil. La primera opción para consumidores del sexo femenino fue “MiGurt” y la segunda, “Yoka”. En el caso del género masculino, se invirtieron las posiciones: “Yoka” quedó en primer lugar y “MiGurt”, de segunda opción. Para el tercer lugar, los hombres prefirieron la opción “Alpina”, mientras que las mujeres no pensaron en “Ninguna” marca (Ver Anexo – Tabla #213 y Gráfico #195)

-Cruce entre “género” y “cuando le digo MiGurt, ¿qué marcas le vienen a la mente?”:

El coeficiente de contingencia entre estas variables es de 0,37 lo que sugiere una relación moderada. El género masculino, identificó las tres primeras categorías de la siguiente manera (todas las opciones están ordenadas de mayor a menor preferencia): “Yogurt”, “Otro” y “Cremosidad”. En contraste, el género femenino optó por “Cremosidad”, “Otro” y “Sabroso”. Ambos géneros coinciden en la categoría “Publicidad” como opción correspondiente al cuarto lugar. Además, las mujeres relacionan con mayor frecuencia al producto con las categorías: “Polar”, “Yogurt para niños”, “Calidad” y “Disponibilidad” (Ver Anexo – Tabla #215 y Gráfico #197)

-Cruce entre “género” y “¿Podría describir la presentación de los colores del envase de MiGurt?”:

Para estas variables, se constató un coeficiente de contingencia de 0,18 lo que sugiere una relación débil. A pesar de que la relación no es fuerte, se toma en cuenta el cruce porque permitió observar que el sexo femenino describe un poco mejor los colores del envase del producto, en relación al sexo masculino (Ver Anexo – Tabla #217 y Gráfico #199)

-Cruce entre “género” y “Nivel de satisfacción en cuanto a la variedad de presentaciones de MiGurt”:

El coeficiente de contingencia entre estas variables es de 0,23 que sugiere una relación débil. Sin embargo, se pudo constatar que el género femenino, se muestra más satisfecho en cuanto a la variedad de presentaciones de MiGurt que el masculino (Ver Anexo – Tabla #221 y Gráfico #203)

4.3 Lista de Cotejo

En el caso de los establecimientos visitados tanto al Este como Oeste de Caracas, se pudo constatar que en los dos abastos (asiáticos) y las cuatro cadenas de supermercados (Plan Suarez, Central Madeirense, Bicentenario y Automercados Plaza's) existe la presencia del yogurt MiGurt en sus presentaciones de 125g y 750g. Además, sí hay profundidad de los productos en los anaqueles. Con respecto a la proporción de los estantes y las neveras empleadas en MiGurt con relación a la competencia, el mismo tiene un espacio de 40% y en los anaqueles refrigerados MiGurt ocupó 20% comparándolo con lácteos y embutidos.

El yogurt líquido Alpina, correspondiente a la presentación de 1500g, es la segunda marca con mayor disponibilidad en los establecimientos. Su proporción en relación a la competencia tanto al este como al oeste de Caracas fue de 20% y también tiene un espacio en relación a lácteos y embutidos de aproximadamente 20%. Sin embargo, sí se pudo constatar la profundidad de su producto en los abastos visitados.

Por último, se pudo determinar la presencia del yogurt Yoka en su única medida de 150g, en todos los establecimientos consultados a excepción de los abastos. No obstante, su proporción en relación a la competencia fue bastante pequeña, alrededor de 10%, mismo porcentaje correspondiente a la comparación del espacio ocupado en relación a lácteos y embutidos. No hubo profundidad de sus productos en los anaqueles correspondientes.

Las marcas Yoplait y Nesfruta de Nestlé, no se pudieron encontrar en ninguno de los establecimientos revisados para el momento de la observación.

V. DISCUSIÓN DE RESULTADOS

Luego de una larga trayectoria en el mercado venezolano detrás de la elaboración y distribución de productos, Alimentos Polar decide realizar una alianza con la empresa española Grupo Leche Pascual para incursionar en la categoría de yogures. Desde Diciembre de 2012, la empresa se dirige a un público familiar ofreciendo a sus consumidores el primer yogurt de larga duración con variedad de sabores y presentaciones.

Las características demográficas de la muestra son: fundamentalmente femenina (57,8%) con una edad promedio de 20 a 25 años, quienes estudian y/o trabajan. En su mayoría, el nivel de instrucción alcanzado es secundaria (45,0%), pertenecen al estrato socioeconómico “C” (48,9%) y viven acompañados (85,0%)

A partir de los resultados obtenidos se esbozará un análisis de los siguientes criterios en relación a MiGurt y la categoría a la que pertenece: hábitos de consumo, *top of mind*, aceptación y competencia.

En cuanto a los hábitos de consumo, que se refieren a la forma en que se comporta el consumidor en relación a un producto, se pudo constatar que 92,8% de la muestra ingiere o compra yogurt. Esta cifra respalda el incremento del consumo de yogurt que se ha venido presentando en Venezuela, según la información arrojada por el Euromonitor International Report 2012, señalada en el capítulo referente al marco referencial de esta investigación.

Por lo general, el producto es ingerido ocasionalmente en la merienda (53,3%) debido a que el mismo es considerado un complemento en la dieta alimenticia y no un plato principal. Merienda entendido como el periodo de tiempo transcurrido antes de la cena.

También, se puede evidenciar que los yogures que con mayor frecuencia acostumbran a comprar los consumidores son con trozos de frutas (60,0%), líquido (40,0%) y firme (38,3%), mientras que los yogures descremados son los menos adquiridos (12,8%). Además, los encuestados indicaron que los atributos más importantes al momento de adquirir un yogurt son el sabor y la cremosidad del mismo; por el contrario, los menos importantes son la marca y el tipo de yogurt.

Gráfico #1: Comparación de atributos más importantes y menos importantes al momento de buscar un yogurt

En este sentido, también se pudo constatar que, en relación a otras compañías que coinciden en el mismo nicho de mercado, entendiéndose esto como la competencia, MiGurt figuró en todas las categorías del tipo de yogurt que acostumbran a comprar los consumidores como primera opción, seguido de Yoka en el caso de yogurt firme y con trozos de frutas, y de la marca Alpina en el caso de yogurt líquido.

Gráfico #2: Preferencia en cuanto a la marca y el tipo de yogurt

Lo anterior, sugiere una clara preferencia hacia la marca amparada por Empresas Polar y el Grupo Leche Pascual ya que, a pesar de haber otras opciones en estas categorías, las personas consultadas acostumbran comprar MiGurt. Además, la muestra también fue consultada en relación al tamaño del envase que generalmente adquieren; los resultados indicaron que las presentaciones de 125g y 750g son las más compradas (53,9% y 41,7% respectivamente), información que respalda la preferencia por la marca que está siendo analizada, ya que en la actualidad estos tamaños de producto únicamente son ofrecidos por MiGurt.

Adicionalmente, la muestra considera que los sabores fresa (74,4%) y durazno (56,7%) están dentro de su preferencia. En relación a lo anterior, se puede inferir que esta tendencia se debe a que dichos sabores son los que se encuentran con mayor disponibilidad tanto en la marca MiGurt como en las de la competencia, en cualquiera de los establecimientos donde se venden dichos productos.

En relación a la disponibilidad, que tiene que ver directamente con la distribución del producto, la American Marketing Association (2010) establece que se entiende por plaza la existencia del producto donde y cuando el consumidor lo busque. Después de haber aplicado la lista de cotejo, se pudo constatar que MiGurt está presente en mayor medida, proporción y profundidad (categorías explicadas previamente en el método) que la competencia en cadenas de supermercados y abastos independientes tanto al Este como al Oeste del Valle de Caracas.

El escenario anteriormente descrito, está estrictamente relacionado a la red de distribución de Alimentos Polar. Es necesario recordar que MiGurt es un producto que tiene como paraguas a esta importante empresa que por más de siete décadas se ha encargado de llevar a cada rincón del país los productos de consumo masivo que elabora. Polar cuenta con una de la más grande red de franquicias de distribución a nivel nacional, por lo que juega un rol fundamental en el abastecimiento continuo de diversas categorías de productos. MiGurt no escapa de esta realidad, ya que además de lo que se observó en los diferentes minoristas, 87,8% de la muestra indicó encontrar el producto con facilidad.

Gráfico #3: ¿Consigue MiGurt con facilidad en los diferentes minoristas?

Aunque hoy en día existen grandes problemas de abastecimiento en Venezuela, Empresas Polar y por ende MiGurt los sabe sobrellevar de mejor manera gracias a su eficaz red de distribución, por lo que de una u otra manera es lógico que se encuentre con tanta facilidad la marca objeto de estudio en los distintos establecimientos.

En cuanto al *top of mind* de la categoría del producto analizado, nuevamente la muestra elige a MiGurt como primera opción en relación a la competencia, para asociar al producto con los términos yogurt (37,2%), yogurt con trozos de frutas (45,6%) y yogurt de larga duración (41,1%).

Esta información sirve como otro indicador de la preferencia de los consumidores por MiGurt ya que, como se mencionó en la teoría del estudio, el *top of mind* además de ser la marca que esta de primera en la mente de los consumidores, “(...) tiene la característica de ser la mejor posicionada y además la marca que probablemente se compre” (Ries y Trout, 1981).

Gráfico #4: Cuando le digo yogurt, ¿qué marcas le vienen a la mente?

Gráfico #5: Cuando le digo yogurt con trozos de frutas, ¿qué marcas le vienen a la mente?

Gráfico #6: Cuando le digo yogurt de larga duración, ¿qué marcas le vienen a la mente?

La muestra también expresa el *Top of mind* que tiene de MiGurt. En este sentido, se evidencia que los encuestados asocian a la marca en mayor medida con las características “Otro” (categoría debidamente explicada en el método), “Cremosidad”, en relación a la textura del producto, “Yogurt” en relación a lo que es el producto y “Sabroso” en relación a su sabor. Todo esto permite determinar que para el consumidor final, MiGurt es un yogurt cremoso y sabroso.

Gráfico #7: Cuando le digo MiGurt, ¿qué le viene a la mente?

A partir de lo previamente expuesto y partiendo del posicionamiento que busca la marca de ser considerado un “yogurt pasteurizado de larga duración, cremoso, sabroso y con trozos de frutas” (www.migurt.com), se puede decir que este objetivo ya fue alcanzado por Empresas Polar y el Grupo Leche Pascual, puesto que los consumidores asocian a MiGurt con todas estas características (posicionamiento) y a estas características con MiGurt (*top of mind*).

El agrado expresado por la muestra con respecto al etiquetado del producto, específicamente en relación a los colores (85,6%) y la tipografía del mismo (84,4%), es otra referencia de la aceptación que sienten los consumidores por MiGurt.

Esta tendencia es sumamente positiva para la marca debido a que la forma en que se ve el empaque es un elemento determinante para el cliente, pues es el primer contacto que tiene la marca con el consumidor. En este sentido, el posible comprador debe sentirse lo suficientemente atraído por el producto para que desee adquirirlo.

Gráfico #8: ¿Le parecen atractivos los colores del envase de MiGurt?

Gráfico #9: ¿Le resulta agradable el tipo de letra del envase de MiGurt?

Sin embargo, cuando se le pidió a los encuestados describir los colores del producto en relación a las distintas presentaciones (Sabores, Con Fruta, Light y Cremoso Superior), la mayoría (52,8%) no fue capaz de hacerlo o los describían pero de forma incorrecta o incompleta. Por ejemplo, una de las respuestas más frecuentes eran “Me acuerdo de que el cremoso superior es azul oscuro pero ni idea de los demás, creo que son azules todos en diferentes tonos”. En este tipo de afirmaciones se notaba el desconocimiento de la muestra, puesto a que MiGurt tiene un color de envase por cada presentación (Sabores y Con Fruta son azul cielo, la versión Light es color lila y el color azul oscuro lo representa la presentación Cremoso Superior)

Esta divergencia es un elemento importante a analizar puesto que sería interesante identificar qué elementos llevan al consumidor a tener inconsistencias en cuanto al conocimiento de la relación color-presentación de MiGurt, ya que el objetivo de toda marca es poder transmitir de manera clara a sus consumidores las cualidades que hacen únicas a sus productos.

Gráfico #10: ¿Podría describir la presentación de los colores del envase de MiGurt?

El resultado obtenido en cuanto a la satisfacción de los encuestados con respecto a la variedad de sabores y presentaciones de MiGurt, también sirve para constatar que los consumidores se sienten complacidos con el producto. En una escala del 1 al 6 en la que 6 representaba Totalmente Satisfecho, el yogurt fue calificado con una puntuación de 5 por 35,0% de la muestra en relación a la variedad de sabores. En el caso de las presentaciones, 30,6% de los individuos indicaron estar totalmente satisfechos calificando con la máxima puntuación (6) este aspecto.

Más claramente, se pudo observar que en cuanto a la variedad de sabores, sumando los porcentajes obtenidos en las escalas que se consideran indican satisfacción (4, 5 y 6), se pudo constatar que 87,8% de la muestra se encuentra complacida en este aspecto. Con relación a la variedad de presentaciones, se determinó que 81,1% de los encuestados también se muestran satisfechos, (cifra obtenida luego haber sumado los porcentajes obtenidos en las escalas 4, 5 y 6)

A pesar de que la mayoría de los encuestados expresaron sentirse satisfechos en cuanto a los sabores que actualmente ofrece MiGurt, a 25,0% de la muestra le gustaría disponer de una mayor variedad de los mismos. Además, un porcentaje más pequeño de los individuos incrementaría el tamaño del envase (15,6%), le agregaría cereal (11,7%) y una

cucharilla portátil (3,9%). Solo 6,1% de las personas consultadas percibe el producto como muy dulce y 5% cree que es costoso.

Gráfico #11: ¿Le agregaría algo a MiGurt?

Gráfico #12: ¿Le quitaría algo a MiGurt?

Con datos como los anteriormente señalados, las marcas deben tomar nota acerca de los requerimientos de sus consumidores para entender cuáles son las necesidades que los mismos buscan satisfacer con el producto. Esto les permitirá innovar en el mercado a partir del conocimiento previo de sus clientes, paso que resulta fundamental al momento de

realizar una modificación en el producto original, pues reducirá los riesgos de fracaso que pudiesen afectar a la marca.

Por todo lo anterior, es indispensable conocer al público objetivo del producto, sus demandas, motivaciones de compra y necesidades para adaptar el producto al consumidor según sus requerimientos. Este acercamiento con los clientes es una estrategia que MiGurt ya ha empezado a implementar a través de las redes sociales dentro de lo que se entiende como *marketing 2.0*, donde se usa el Internet como medio para centrar las comunicaciones en el público con el objetivo de que exista interacción entre las campañas de promoción y los consumidores que las reciben gracias a la publicación de contenidos atractivos.

No obstante, a pesar de que siempre resulta positivo escuchar las sugerencias de los consumidores, es importante destacar que 43,9% de la muestra no le agregaría algo al producto y 88,9% tampoco le quitaría algo. Las cifras anteriores, permiten corroborar lo complacidos que están los encuestados con MiGurt, puesto que a la mayoría les gusta tal y como está, es decir, mantendrían su versión original.

En cuanto a la relación moderada-fuerte entre edad y género con la persona que realiza la compra de alimentos en el hogar, se identifica que en el caso del rango de edades comprendido entre los 18 y 30 años, los víveres son adquiridos por la madre o trabajadora residencial. Dicho esto, se evidencia que el motivo de la relación es que en su mayoría, las personas que tienen estas edades, no poseen completa independencia de sus padres. Sin embargo, en el caso del sexo femenino, como segunda opción señalaron que ellas mismas hacían la compra de alimentos, mientras que para el sexo masculino la segunda alternativa estuvo compuesta por la opción “Ambos”, es decir, la compra la realizan ellos y sus parejas.

Por otra lado, independientemente del género, pudo evidenciarse en la relación moderada entre edad y la marca que le viene a la mente a los consumidores cuando se le dice la palabra yogurt, que la primera opción para consumidores con edades comprendidas entre los 18 y 25 años fue “MiGurt”, mientras que a partir de los 26 años en adelante, la alternativa de mayor frecuencia para los encuestados fue la marca “Yoka”. Esto se puede

adjudicar a que las personas con mayor cantidad de años recuerdan en primer lugar a la marca “Yoka” por tradición, (hay que recordar que la marca anteriormente mencionada fue líder en el mercado de yogures durante los años 80 y 90), mientras que los consumidores más jóvenes recuerdan a “MiGurt” por su publicidad y extensa distribución a lo largo del territorio nacional. El mismo caso se presenta en cuanto a la edad y género en relación a la recordación de marca de yogurt con trozos de frutas.

Además, el yogurt de Empresas Polar y el Grupo Leche Pascual, es reconocido como uno de larga duración sólo por el rango de edades comprendido entre los 20 y 30 años, puesto que los demás encuestados desconocen la presencia en el mercado de alguna marca que sea de larga duración. Esto es un punto importante al que la marca debe prestar atención para determinar por qué las personas entre 18 y 20 años y mayores de 30, no reconocen al producto como uno de larga duración.

Asimismo, se identifican comparaciones que aunque no sugieren relaciones fuertes, aportan algunos datos que los responsables de MiGurt podrían tomar en cuenta con respecto al producto para hacer modificaciones pertinentes en caso de parecerles necesario. En cuanto a la descripción de colores de las distintas presentaciones de MiGurt, se puede constatar que el rango de edades comprendido entre los 18 y 26 años son la parte de la muestra capaz de identificar los colores de forma correcta, incluso, es el género femenino que lo hace con mayor precisión.

También, a diferencia de los hombres, las mujeres son quienes compran en mayor medida la presentación de yogurt firme de MiGurt (envase de 125g) y el sabor durazno. Igualmente, es el sexo femenino quien se muestra más satisfecho con las presentaciones del producto y quienes le dan más importancia a la cremosidad como atributo significativo al momento de buscar un yogurt.

Finalmente, se evidencia que tanto el género masculino como femenino en cualquiera del rango de edades, presenta una relación moderada en su *top of mind* de MiGurt. Ambos sexos coinciden en relacionar al producto con las categorías yogurt, cremoso y sabroso, que como se explicó en capítulos anteriores, junto a otras palabras son

con las que precisamente los creadores de MiGurt describen al producto. Dicho esto, se identifica que la marca se posiciona según lo deseado entre sus consumidores, lo que permite inferir que están dirigiendo de forma correcta sus comunicaciones al público ya que no existen discrepancias en cuanto al posicionamiento entre hombres y mujeres.

VI. LIMITACIONES

Con respecto a limitantes metodológicas, sólo hay una y es que la muestra no fue aleatoria, lo que indica que los resultados obtenidos en esta investigación no pueden ser proyectados o generalizados a la población debido a que solo son validos para la muestra del presente estudio.

Por otro lado, en cuanto a la obtención de datos acerca de la percepción de los consumidores sobre MiGurt y la competencia, hubo un retraso de alrededor de un mes porque coincidió con las protestas que se suscitaron en el país a partir de febrero de 2014, fecha en la que se estaban validando los instrumentos para su posterior aplicación.

El retraso vino dado específicamente por la dificultad de contactar a los profesores dentro de la Universidad Católica Andrés Bello para la validación del cuestionario y la lista de cotejo debido a la suspensión constante de clases que hubo durante el periodo ya mencionado con el objetivo de salvaguardar la integridad de profesores, alumnos y personal en general. Además, por la tensión social y política que se vivía en el país, tampoco era prudente la salida a sitios públicos para la aplicación de instrumentos.

No obstante y a pesar de los retrasos ocasionados por las protestas, con el pasar de los días se pudo completar la fase de validación y recolección de datos con lo que se llevó a cabo de manera satisfactoria la investigación.

VII. CONCLUSIONES

Después de haber recolectado la información necesaria para culminar la investigación en el tiempo establecido para la misma, se logró precisar algunos indicios sobre el actual posicionamiento de la marca a través del análisis de ciertas características demográficas y psicográficas del público objetivo, hábitos de consumo, comunicación de la marca y atributos; y a su vez, identificar si la misma ha alcanzado el posicionamiento deseado por la marca en la mente del consumidor.

Partiendo de un muestreo no aleatorio se pudo constatar que los rasgos demográficos corresponden a un perfil mayoritariamente femenino (57,8%), con edad promedio entre 20 y 25 años, quienes pertenecen al estrato socioeconómico “C” (48,9%). En su mayoría, el nivel de instrucción alcanzado es secundaria y un alto porcentaje viven acompañados.

Con respecto a los hábitos de consumo del yogurt, se pudo constatar que gran porcentaje (92,8%) consume o compra el producto. De igual manera, se muestra una tendencia hacia la ingesta del mismo durante las meriendas y de forma “ocasional”.

Cabe resaltar que para los consumidores el atributo más importante al momento de realizar la compra es el sabor del yogurt (79,4%); mientras que el atributo referente a la marca obtuvo el menor porcentaje (15,6%), cifra que indica que es el menos importante. Lo anterior se puede adjudicar a la disponibilidad, debido a que los consumidores no poseen gran diversidad de productos al momento de escoger en las neveras o anaqueles, lo que conlleva a que el factor “marca” sea omitido.

En cuanto al tipo de yogurt se evidenció que la muestra tiene mayor inclinación hacia aquellos que contienen trozos de frutas, y los que menos prefieren son los descremados o aquellos con versiones “light”.

De este mismo modo, se pudo determinar la preferencia de los encuestados hacia los tamaños de los envases que poseen 125g y 750g, cuya proporción es precisamente la ofrecida por MiGurt. Aunado a esto, los consumidores demostraron mayor agrado por los

sabores de fresa y durazno, que son precisamente las degustaciones que más se consiguen de la marca.

Luego de apreciar los contundentes resultados en cuanto a preferencia de sabores y presentaciones, los cuales están directamente vinculados a MiGurt, se pudo inferir que la marca ocupa el primer lugar en la mente de los consumidores, no sólo por los factores antes mencionados, sino también por la falta de disponibilidad de otros productos ofrecidos por diversas empresas que incursionan dentro de esta categoría. El mercado venezolano se ha visto altamente perjudicado en los últimos meses por carencias en el abastecimiento de productos, aspecto que Polar ha sabido sobrellevar gracias a su red de distribución, una de las mejores del país.

Otro aspecto importante que se dedujo gracias a los resultados obtenidos, es que a pesar de que la competencia posee una mayor trayectoria y experiencia en una categoría que es nueva para Alimentos Polar, MiGurt parece tener un mejor desempeño. Un claro ejemplo de esto es que el producto analizado fue la primera opción en cuanto a preferencia de marca entre yogurt firme y yogurt líquido, siendo líder en estas categorías por encima de la marca Yoka y Alpina, respectivamente.

En relación a la aceptación que reflejan los consumidores hacia el producto, se pudo constatar que 85,6% mostraron agrado por los colores del etiquetado y 84,4% por la tipografía; esta aceptación resulta positiva para la marca tomando en cuenta que en los productos, el empaquetado es esencial ya que es el primer contacto de la marca con el consumidor y además puede ser un factor determinante en la decisión de compra.

Otro aspecto a resaltar es lo complacido que se sienten los consumidores en cuanto a la distribución del producto, debido a que la mayoría de los encuestados afirmó encontrar con facilidad el yogurt en los diferentes puntos de venta. Hecho que como se comentó con anterioridad, es posible gracias a la eficiente red de distribución de Empresas Polar.

Sin embargo, a pesar de la gran cantidad de rasgos positivos para MiGurt existe un factor que se encontró deficiente en la mayoría de los encuestados, 52,8% no fue capaz de

describir los colores del etiquetado de acuerdo a las presentaciones del producto (“Súper Cremoso”-Azul oscuro, “Trozos de frutas o sabores”-Azul claro y “Light”-Morado). Esto es un rasgo definitivamente a tomar en cuenta por la marca, ya que a pesar del intento de la compañía por diferenciar cada presentación de acuerdo a distintos matices, los consumidores pasan este aspecto por desapercibido; al momento de la descripción, todas las versiones de MiGurt simplemente son relacionadas al color “Azul”. Además, se pudo constatar que aunque la mayoría de las personas saben que el producto es de larga duración, aún se evidencia un desconocimiento importante en cuanto a este atributo del yogurt amparado por Empresas Polar.

Finalmente, se pudo evidenciar que la marca que con mayor frecuencia asocian los consumidores a las categorías de “yogurt” (37,2%), “yogurt con trozos de frutas” (45,6%) y “yogurt de larga duración” (41,1%) es MiGurt. Aunado a esto, cuando se les preguntó a los encuestados acerca de la primera característica que se les venía a la mente al mencionar el nombre del producto analizado, las respuestas más frecuentes fueron: “cremosidad” y “sabroso”.

Los datos anteriormente señalados, muestran el éxito de la marca en cuanto al posicionamiento del producto, debido a que según los requerimientos de Empresas Polar y el Grupo Leche Pascual, MiGurt debería ser considerado por los consumidores como un “yogurt pasteurizado de larga duración, cremoso, sabroso y con trozos de frutas”.

En tal sentido y a partir de lo previamente expuesto en relación a los resultados obtenidos, se pudo determinar que al menos para efectos de esta investigación, el posicionamiento de los consumidores coincide con el deseado por la marca, ya que los encuestados perciben a MiGurt como un yogurt cremoso, sabroso, con trozos de frutas y de larga duración. Además, 87,8% de la muestra indicó sentirse satisfecha en cuanto a la variedad de sabores y 81,1% de la misma también mostró sentirse complacida con las presentaciones del producto objeto de estudio.

VIII. RECOMENDACIONES

Luego de haber concluido el estudio, se pretenden realizar una serie de recomendaciones a los futuros investigadores que se encuentren atraídos por indagar un poco más sobre otros aspectos vinculados con la marca:

- El muestreo, procedimiento de estudio de una parte de la población con el objetivo de inferir sobre el total de la misma, se podría realizar de forma aleatoria, lo que permitiría que los resultados obtenidos en la investigación pudieran generalizarse a la población y no sólo fueran válidos para la muestra escogida en el estudio.
- La exploración cualitativa es óptima durante las etapas tempranas de investigación y permite la obtención de información más detallada en cuanto a descripciones escritas o visuales. Es por esto que se aconseja la realización de *Focus Groups* para este tipo de investigaciones, ya que permitirán profundizar un poco más sobre el contexto y el efecto de lo que se pretende analizar sobre los individuos.
- Tomando en consideración el auge del uso de redes sociales como estrategia publicitaria, se recomienda realizar una investigación sobre el manejo de la comunicación digital por parte de MiGurt, puesto que sería interesante conocer si el hecho de que se utilicen las redes sociales como medio de promoción de la marca influye en el incremento de las ventas y si la empresa considera importante interactuar con los consumidores del producto para conocer sus necesidades con respecto al mismo y tratar de satisfacerlas. De igual forma conocer si estos individuos están interesados en tener contacto con la empresa.

Por otro lado, luego de describir y analizar los resultados obtenidos de los instrumentos aplicados -encuesta y lista de cotejo- se pudieron detectar algunos aspectos en los que se cree que la marca podría mejorar. En tal sentido, se presentan una serie de recomendaciones para MiGurt que le permitirán optimizar su ya exitoso resultado:

- Se evidencia que los consumidores no toman el factor “marca” como un atributo importante al momento de realizar la compra de yogurt. Esto podría darle algunos indicios a MiGurt de que actualmente, por la crisis económica y de abastecimiento que se vive en el país, los individuos no necesariamente compran MiGurt porque lo prefieran, si no porque casi siempre es la única opción disponible en los anaqueles. En este sentido, se recomienda que la marca invierta un capital importante en estudios de mercado especializados que les permitan determinar si efectivamente el éxito del producto se debe a sus características (sabor, precio, textura, etiquetado, publicidad, entre otros) o a la red de distribución de Alimentos Polar.
- Aunque existe un alto grado de conformidad en cuanto al producto, hay algunas sugerencias propuestas por los mismos consumidores, que la marca debería tomar en cuenta. La petición más común fue aumentar el tamaño de la versión de 125g, puesto que los encuestados admitieron quedarse “con ganas de más”. Por este motivo, se le recomienda a la marca mantener este tamaño original pero a la vez agregar a su cartera de productos una presentación firme de mayor contenido, sin necesidad de alterar el diseño original que podría ser de 150g o 170g.
- Otra de las sugerencias realizadas por los consumidores fue la posibilidad de agregarle cereal y una cucharilla portátil al yogurt. En tal sentido, se le recomienda a la marca evaluar si desea ampliar la línea de productos a la categoría de yogurt con cereales y si esto sería beneficioso para la marca. En caso tal, se podrían realizar alianzas con otras compañías que se encuentren en dicho sector, así como la realizada inicialmente con Grupo Leche Pascual. Por otro lado, la idea de incorporar una cucharilla portátil al producto, le brindaría otro atributo diferenciador a la marca, hecho que podría incrementar las ventas del yogurt. Para esto es preciso evaluar qué tan rentable es la propuesta y si la misma afectaría en gran medida al diseño ya aceptado y aprobado por los consumidores.
- Si bien uno de los factores que cataloga como “único” al producto es su beneficio de larga duración, es decir, que el yogurt se puede mantener perfectamente en temperatura ambiente por un periodo de 6 meses, no todas las personas están conscientes de esta característica. Por este motivo, sería pertinente que la marca

hiciera un mayor énfasis en sus comunicaciones para resaltar este atributo diferenciador en el mercado actual de yogures.

- Finalmente, se sugiere evaluar los elementos gráficos de la marca relacionados a los colores del etiquetado para diferenciar el tipo de yogurt. Si la idea es que el usuario identifique su preferido mediante los colores para que luego proceda a escoger el sabor que aparece en el etiquetado, se puede constatar que esta estrategia no ha sido efectiva en los consumidores, quienes al momento de describir el producto simplemente lo caracterizan como “Azul”, sin ningún tipo de clasificación en especial. Es por esto que si la marca desea obtener alguna recordación en este sentido, podría empezar por hacer referencia a esta característica en sus comerciales y promociones o simplemente optar por unificar los colores de las presentaciones, reduciendo costos y que sean distinguidos solo por la descripción en la etiqueta del producto.

BIBLIOGRAFÍA

- Arellano, R (2000) Comportamiento del consumidor: enfoque América Latina. México. Mc Graw-Hill
- Arellano, R (2002) Marketing: enfoque América Latina. México. Mc Graw-Hill
- Arias, F (2006) El Proyecto de Investigación. Introducción a la Metodología Científica (5ta edición) Caracas. Editorial Epísteme.
- Belch, G y Belch, M (2004) Publicidad y promoción: perspectiva conjunta de las comunicaciones del mercadeo (6ta edición) México. Mc Graw-Hill
- Blackwell, R., Minard, P y Engel, J. (2002) Comportamiento del Consumidor (9na edición) México. Internacional Thomson Editores
- Eagly, A y Chaiken, S (1993) Attitudes and Behavior John Wiley & Sons, Inc
- Kerlinger, F. N. y Lee, H. B (2002) Investigación del comportamiento: métodos de investigación en ciencias sociales (4ta edición) México, DF, Mc Graw-Hill Latinoamericana Editores, S.A
- Kinear, T y Taylor, Y (1997) Investigaciones de Mercados (6ta edición) Colombia
- Kotler, P y Armstrong, G (2004) Marketing (10ma edición) Madrid. Pearson Prentice Hall
- Lamb C, Hair J, y McDaniel C. (2002) Marketing (6ta edición) International Thomson Editores,
- Light, D, Keller y Calhoun (1991) Sociología Bogotá. Mc Graw-Hill
- Loudon, D y Della Bitta, A (1995) Comportamiento del consumidor: conceptos y aplicaciones (4ta edición) México. Mc Graw-Hill Interamericana de México
- McCarthy, J y Perrault, W (1997) Marketing (11va edición) España. McGraw-Hill
- Ries, A y Trout, J. (1981) Positioning, The battle for your mind McGraw-Hill Inc
- Rodríguez, G, Gil, J y García, E (1996) Metodología de la Investigación Cualitativa Málaga
- Romero, R (1997) Marketing Palmir E.I.R.L
- Santesmases, M (1996) Marketing: conceptos y estrategias. Madrid. Ediciones Pirámide

- Schiffman, L y Kanuk, L. (2005) Comportamiento del Consumidor (10ma edición) Pearson
- Schnake, H (1998) El comportamiento del consumidor (1era edición) México. Editorial Trillas
- Stanton, W; Etzel, M y Walker, B (2007) Fundamentos de Marketing México. Mc Graw-Hill
- Weiers, R (1986) Investigación de Mercados. México. Hispanoamericana, S.A

Trabajos de Grado

- García, Susana (2004) Posicionamiento en el mercado local de un producto de confitería en la categoría de dulces blandos. Tesis de Grado Universidad de Marroquín – Guatemala, Facultad de Ciencias Económicas, Administración de Empresas.
- Sotillo, Corina y Yadgar, Shani (2007) Aceptación de un nuevo concepto Caso: pasta precocinada nacional para horno de microondas. Tesis de Grado Universidad Católica Andrés Bello, Facultad de Humanidades y Educación, Comunicación Social. Tesis de Grado Universidad Católica Andrés Bello, Facultad de Humanidades y Educación, Comunicación Social.
- Villalobos, Astrid (2013) Análisis del Posicionamiento de Club Social y sus extensiones de línea. Tesis de Grado Universidad Católica Andrés Bello, Facultad de Humanidades y Educación, Comunicación Social.

Fuentes Electrónicas

- <http://www.migurt.com/> (Consultado en: Febrero, 2014)
- <http://www.zenithinternational.com/> (Consultado en: Febrero, 2014)
- <https://www.ama.org/resources/Pages/Dictionary.aspx?dLetter=P> (Consultado en: Febrero, 2014)
- <http://www.audistico.es/piramide-de-maslow/> (Consultado en: Febrero, 2014)
- <http://www.tesis.ufm.edu.gt/pdf/2991.pdf> (Consultado en: Febrero, 2014)
- <http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR1158.pdf> (Consultado en: Marzo, 2014)

- <http://www.ucab.edu.ve/teg.html> (Consultado en: Marzo, 2014)
- <http://uenvaentinespinal.files.wordpress.com/2012/06/normasupel2006.pdf> (Consultado en: Marzo, 2014)
- http://www.itson.mx/publicaciones/pacioli/Documents/no71/49a.-_importancia_de_la_investigacion_de_mercado_nx.pdf (Consultado en: Marzo, 2014)
- <http://sisbib.unmsm.edu.pe/bibvirtual/publicaciones/quipukamayoc/2000/segundo/posicionamiento.htm> (Consultado en: Marzo, 2014)
- <http://uproimni.blogspot.com/2008/03/posicionamiento-y-su-importancia.html> (Consultado en: Marzo, 2014)
- <http://marketingdigital2.com/?p=1319> (Consultado en: Marzo, 2014)
- <http://neutron.ing.ucv.ve/NormasUPEL2006.pdf> (Consultado en: Abril, 2014)
- <http://www.marketingpower.com/ResourceLibrary/Pages/default.aspx> (Consultado en: Abril, 2014)
- <http://www.textoscientificos.com/alimentos/yogur/que-es-yogur> (Consultado en: Abril, 2014)
- <http://www.biosalud.org/archivos/noticias/4el%20yogur%20una%20antigua%20tradicion.pdf> (Consultado en: Mayo, 2014)
- <http://www.euromonitor.com/yoghurt-and-sour-milk-products-in-venezuela/report>
- <http://www.revistaalimentos.com.co/> (Consultado en: Mayo, 2014)
- <http://www.strategyr.com/> (Consultado en: Mayo, 2014)
- www.producto.com.ve (Consultado en: Junio, 2014)
- <http://www.institutobiologico.com/> (Consultado en: Junio, 2014)