

Universidad Católica Andrés Bello

Facultad de Humanidades y Educación

Escuela de Comunicación Social

Mención: Comunicaciones Publicitarias

TRABAJO DE GRADO

 ESTUDIO DE MERCADO: OREO® COMO UNA LOVEMARK.

Tesista:

PÉREZ GARCÍA, Gliennathaly

Profesor Guía:

ARAUJO, Elsi

Caracas, septiembre 2014.

Formato G:

Planilla de evaluación

 Fecha: _______________

Escuela de Comunicación Social

Universidad Católica Andrés Bello

 En nuestro carácter de Jurado Examinador del Trabajo de Grado titulado:

__

__

__

dejamos constancia de que una vez revisado y sometido éste a presentación y evaluación,

se le otorga la siguiente calificación:

Calificación Final: En números____________ En letras:_______________________

Observaciones__

__

__

__

__

Nombre:

__________________ __________________ ___________________

 Presidente del Jurado Tutor Jurado

Firma:

__________________ __________________ ___________________

Presidente del Jurado Tutor Jurado

En primer lugar quiero agradecer a Dios.

A mi madre por apoyarme en todo momento, en especial cuando decidí

iniciar esta carrera y formarme como profesional de las comunicaciones

en una familia llena de ingenieros.

A mis abuelos, mi padre, mis hermanos y el resto de la familia por siempre

recordarme que debo confiar en mí y cumplir mis sueños.

A mis amigos por ser parte de mi vida y mi familia lejos de casa.

A mis hermanas de la vida por ser siempre parte de mi fortaleza y

escucharme cada vez que decía que no sabía que hacer con esta

investigación o que ya no la quería hacer. Gracias por soportarme.

A Margarita, Rosimar, Vanessa, Daniela y Lorena, sin sus “¿Cuándo vas a

hacer la tesis?” creo que nunca hubiese empezado.

A Carlota Fuenmayor mi profesora favorita de audiovisual, la única que

tuve, la que adopto a “La Electiva” y nos enseñó que la determinación y la

pasión por lo que se hace nos hará lograr grandes cosas.

A Elsi Araujo la profesora guía de esta sección de Comunicaciones

Publicitarias desde el primer día de mención, la madrina y la amiga de sus

graduandos.

A Mariana Ortiz López y Laura Delgado de Kraft Foods Venezuela, por su

disposición a brindar información y apoyo para la realización de esta

investigación.

A todos ustedes y a quien se me pudo haber olvidado ¡Muchas Gracias!

iii

Quiero dedicar este trabajo de investigación especialmente a mi abuelo,

German, quien más que un abuelo fue la persona que sirvió de inspiración

para cada sueño, quien se llenaba de orgullo y disfrutaba cada logro de

sus nietos, quien hizo de mi familia un modelo de valores y vínculos

fuertes, quien me enseño que la capacidad está en las ganas, la fuerza y

el corazón que se le pone a las cosas, quien siempre me decía “Primero

el título, después el novio”, te cumplí y hoy no estás físicamente para ver

que una vez más ¡Lo logré!.

En vida la columna vertebral de la familia, ahora el ángel que cuida cada

paso y vela por la felicidad de cada una de las personas que le amo y hoy

lo extraña. A el este y todos los sueños que faltan por cumplir.

A mi madre, que me ha enseñado tanto que tendría que hacer otro

trabajo de grado para resumirlo. Quien convirtió su vida en la mía, dedico

cada día y noche para hacerme feliz y en ser mi sombra en todo

momento. La que entendió que sepárame de ella era un camino para

alcanzar mis objetivos y me apoyo siempre. La que solo con sus acciones

me demuestra que soy capaz de hacer lo que desee y que solo tengo que

desearlo para volverlo realidad. Mi ejemplo, tu convicción te convirtió en

una mujer de bien y ejemplar, me falta mucho para ser como tú y sé que

no lo voy a lograr porque eres sencillamente una en un millón, jamás me

cansaré de decir que: ¡Eres la mejor mamá del mundo!

A ti que estuviste siempre a pesar de la distancia, a ti a quien debo

agradecerle la vida y cada sueño cumplido, a ti que mereces esto y

mucho más, a ti a quien solo quiero devolverle un poco de lo mucho que

me da.

iv

ÍNDICE GENERAL

INTRODUCCIÓN …………………………………………………….…….… 10
I. PLANTEAMIENTO DEL PROBLEMA…………………………….… 14

1.1 Descripción del Problema ……………..…………………………….… 14
1.2 Antecedentes ………………………………………………………….… 15
1.3 Objetivos de la Investigación …………..…………………………….… 20

1.3.1 Objetivo General ………………………………………………..… 20
1.3.2 Objetivos Específicos …………………………………………..… 20

1.4 Justificación …………………………………………………………….… 20
1.5 Delimitación …………………………………………………………….… 21
II. MARCO CONCEPTUAL………………………………….…………..… 22
2.1 Mercadeo ……………………………………………………………….… 22

2.1.1 Definición ……………………………………………….............… 22
2.2 Plan de mercadeo …………………………………….………............… 23

2.2.1 Producto………………………………………………………...… 24
2.2.2 Precio …………………………….…………………..……………. 26
2.2.3 Plaza ………………………………………….………………….… 26
2.2.4 Promoción …………………………………….…………………… 28

2.3 Branding …………………………….………….………………………… 28
2.4 Consumidor ……………………………………………………………… 31

2.4.1 Comportamiento del Consumidor …………………………….… 31
2.4.1.1.Factores que influyen en el comportamiento del consumidor …….31

2.5 Mercadeo Emocional …………………………………………………… 34
2.5.1 Bases del mercadeo emocional …………………………..….… 35
2.5.2 Aplicación ……………………………………………………….… 35

2.6 Lovemark ……………………………………………………………....… 36
2.6.1 Características ………………………………………………….… 37

2.6.1.1 Misterio ………………………………………………….… 37
2.6.1.2 Sensualidad …………………………………………….… 38
2.6.1.3 Intimidad ………………………………………………..… 39

2.6.2 Determinación ……………………………………………….….… 40
2.6.3 Investigación en Lovemark ……………………….………..….… 42

III. MARCO REFERENCIAL…………………..……………………..….… 44
3.1 Mondelez Internacional………………………………………..…..….… 44

3.1.1 Misión de Mondelez Internacional …………………..………..… 44
3.1.2 Visión de Mondelez Internacional …………………..………...… 45
3.1.3 Valores de Mondelez Internacional ………………..…………… 45

3.2 Kraft Food Inc.……………………………………………………..…..… 46
3.2.1 Antecedentes de Kraft Foods Inc……………………..………… 46
3.2.2 Misión de Kraft Foods Inc……………………..………………… 47
3.2.3 Visión de Kraft Foods Inc……………………….……..………… 47
3.2.4 Valores de Kraft FoodInc……………………....……..………… 48

3.3 OREO®……………………..……………………….…………………… 49
3.3.1 Antecedentes históricos de OREO®……,…….………..……… 49

IV. MÉTODO………………………………………….…….……..………… 53
4.1 Modalidad……………………..……………………….………………… 53
4.2 Diseño y tipo de investigación……………………………………….… 54

v

4.3 Diseño de variables de investigación……...………………..………… 55
4.3.1 Definición Conceptual………………..………………..,………… 55
4.3.2 Definición Operacional ……………………..………….………… 56

4.4 Unidad de análisis y población……………………………..…,,………63
4.5 Diseño Muestral……………………………...………………..………… 64

 4.5.1 Tipo de Muestreo………………………..……………..………… 65
 4.5.2 Tamaño de la muestra………………….……..………………… 66
4.6 Diseño del Instrumento……………………..………………………..… 66
 4.6.1 Descripción del Instrumento……………………..……………… 66
 4.6.2 Validación del Instrumento……………..……………..………… 68
 4.6.3 Ajustes del Instrumento…………………………….…..………… 72
4.7 Procesamiento y registro de los datos……………………..………… 80
4.8 Criterios de análisis………………………………….………..………… 81
4.9 Limitaciones de la investigación……………………………..………… 82
V. ANÁLISIS Y PRESENTACIÓN DE LOS RESULTADOS…………… 84
5.1 Encuesta………………………………………………………..………… 84
 5.1.1Cruce de variables …………………...………………..………… 108
5.2 Entrevista a OREO®………………………………………...………… 114
5.3 Entrevista a Expertos……………………..…………………………… 115
VI.DISCUSIÓN DE RESULTADOS……………………..……………..… 117
VII. CONCLUSIONES Y RECOMENDACIONES…………………….… 123
 7.1 Conclusiones……………………..…………………………...…… 123
 7.2 Recomendaciones……………………..…………………..……… 127
VII. FUENTES DE INFORMACIÓN ……………………..………..……… 129
IX. ANEXOS………………………………………………..……..………… 133

vi

ÍNDICE DE TABLAS Y FIGURAS

Tablas

Tabla 1. Comparación entre Marca y Lovemark.………………………… 35

Tabla 2. Operacionalización de variables del objetivo específico #1…… 56

Tabla 3. Operacionalización de variables del objetivo específico #2…… 58

Tabla 4. Operacionalización de variables del objetivo específico #3 …… 60

Tabla 5. Matriz de contenido de entrevista a Gerente de Marca de Kraft

Foods Venezuela.………………………………………………………..… 114

Tabla 6. Matriz de contenido de entrevista a Expertos.………………... 115

Figuras

Figura 1. Eje entre de clasificación de las marcas ………………………..… 40

Figura 2. Edades de los encuestados ……………………………………... 83

Figura 3. Clasificación por sexo de los encuestados …………………….. 84

Figura 4.Ubicación geográfica de los consumidores encuestados …..… 84

Figura 5. Nivel de educación de los encuestados ……………………..… 85

Figura 6. Características o elementos acorde al estilo de vida y actitud del

consumidor …………………………………………………………………… 86

Figura 7. Uso del tiempo libre de los encuestados …………………….… 87

Figura 8. Medios de consulta de los encuestados ……………………..… 87

Figura 9. Consumo de productos en el último cuatrimestre …………..… 88

Figura 10. Compra de OREO® en casa del consumidor encuestado …..89

Figura 11. Preferencia según el tipo de OREO®……………………….… 89

Figura 12. Compra de otra marca al no conseguir OREO®……….…….. 90

Figura 13. Seguridad de recomendar OREO® a sus amigos ………....… 91

Figura 14. Confianza en que OREO® jamás haría algo con lo que no le

gustaría verse relacionado ……………………………………………….… 91

Figura 15. Relación precio- calidad esperada de OREO®………………. 92

Figura 16. Recuerdos de una anécdota relacionada a OREO®……….... 92

Figura 17. Conocimiento de la historia de OREO®…………………….… 93

vii

Figura 18. Recuerdo de anuncios publicitarios OREO® ……………….… 93

Figura 19. Interacción con promotores de OREO®………………….....… 94

Figura 20. Mantener el consumo de OREO® a futuro …………………… 94

Figura 21. Recepción de comentarios o sugerencias por parte de los

representantes de OREO®………………………………………………...… 95

Figura 22. Uso de los medios electrónicos de OREO®Venezuela ….… 95

Figura 23. Empresa que distribuye OREO® en Venezuela ……………… 96

Figura 24. Medición de la fidelidad de los consumidores a OREO®…… 96

Figura 25. Significado de la ausencia de OREO® en la vida de los

consumidores ………………………………………………………………… 97

Figura 26. Valores o actitudes identificados con OREO® ……………..… 98

Figura 27. Percepción de similitud entre OREO® y sus consumidores... 98

Figura 28. Relación de OREO® con un recuerdo positivo …………...… 99

Figura 29. OREO® como fuente de inspiración del consumidor ……..… 99

Figura 30. Gusto del empaque de OREO® …………………………...… 100

Figura 31. Preferencia por el sabor de OREO®Chocolate ………….… 100

Figura 32. Preferencia por el sabor de OREO®Vainilla ……………..… 100

Figura 33. Preferencia por el sabor de OREO® Tipo Americana.…..… 101

Figura 34. Preferencia por el sabor de OREO® Tipo Wafer.………..… 102

Figura 35. Preferencia por el sabor de OREO® Tipo Fudge.……….… 103

Figura 36. Gusto de las formas de OREO® en sabores tradicionales:

Chocolate, Vainilla y Americana ………………………………………..… 103

Figura 37.Gusto de la forma de OREO® Wafer ……………………….… 104

Figura 38.Gusto de la forma de OREO® Fudge ………………………… 104

Figura 39. Asociación de OREO® a un sonido ………………………..… 105

Figura 40. Asociación de OREO® a un ritual ………………………….… 105

Figura 41. Percepción de la importancia del consumidor para la marca

………………………………………………………………………………….107

Figura 42. Consumo de OREO® luego de un evento negativo asociado a

la marca ……………………………………………………………………… 107

viii

Figura 43. Necesidad de convencer a otros para comprar OREO®…… 108

Figura 44. Preferencia de sabores de la marca OREO® en relación a la

Zona de Residencia de los consumidores …………………………….… 108

Figura 45. Relación entre la variedad de consumo de productos y el sexo

de los encuestados ………………………………………………….…..… 109

Figura 46. Relación entre la edad de los consumidores y la confianza

hacia la marca ……………………………………………………………… 110

Figura 47. Relación entre expectativa precio-calidad y la edad de los

encuestados ……………………………………………………………....… 110

Figura 48. Relación entre el sexo de los encuestados y la precepción de

su relación con la marca …………………………………………….…..… 111

Figura 49. Fidelidad de marca relacionada al sexo del consumidor .…112

Figura 50. Relación de las edades con los valores de marca ……....… 112

Figura 51. Relación de la edad con percepción de la importancia para la

marca ……………………………………………………………………...… 113

ix

INTRODUCCIÓN

La evolución de las estrategias de comunicaciones y mercadeo con

los años han vivido cambios notables, esto por la experiencia adquirida en

a partir de resultados observados en el pasado y gracias a la

trasformación de los roles de cada elemento que forma parte de las

estrategias, entre ellos los objetivos y los consumidores. Es así como la

consideración de nuevas teorías al momento de planificación publicitaria

se ha convertido en una práctica común para las empresas que buscan

adaptarse a los cambios y mantenerse con vida en el mercado.

Actualmente la mayoría de las marcas además de plantearse

mantener la rentabilidad y aumentar las ventas, buscan fortalecer los

vínculos con sus consumidores para garantizar el sostenimiento y

aumento de estos números. Esto se logra con el uso de estrategias

basadas en el Mercadeo Emocional, la relación más estable que se puede

construir a partir de ellas se basa en el amor y el respeto.

Roberts (2004) afirma que nuestro mundo necesita amor,

optimismo e inspiración, por lo que las marcas que represente esos tres

elementos logrará gran reconocimiento entre los consumider. Actualmente

las empresas insisten en que el consumidor sea su centro, para lograr el

resto de los objetivos planteados.

OREO® en su estrategia global procura la creación de vínculos

emocionales con los consumidores, la misma es adaptada en Venezuela

a partir de los requerimientos del mercado. Para Roberts (2004) la

fidelidad más allá de la razón es lo que constituye a una marca como una

Lovemark. Por tal motivo este trabajo de investigación se propone

identificar la relación de los consumidores venezolanos y la marca a

través de la teoría.

10

De esta manera, el presente trabajo de grado se encuentra

estructurado de la siguiente manera:

En el Capítulo I se plantea el problema de investigación, se

justifica su importancia y se delimita el estudio.

En el Capítulo II se encuentra el Marco Conceptual con el cual se

explican los conceptos y teorías empleados para realizar esta

investigación.

En el Capítulo III se explica el Marco Referencial de la empresa y

las marcas, para conocer la misión, visión y valores de la misma.

En el Capítulo IV se plantea el Método para la realización de este

estudio, se explica la modalidad de la investigación, diseño de las

variables del estudio, las unidades de análisis y población, el diseño

muestral, diseño del instrumento, procesamiento, criterios de análisis y las

limitaciones de la investigación.

En el Capítulo V se centra en el análisis y presentación de los

resultados obtenidos mediante la aplicación de los instrumentos.

En el Capítulo VI se presenta la discusión de los resultados que se

obtuvieron a partir de la aplicación del instrumento y se relaciona con los

conceptos del Marco Conceptual para logra alcanzar los objetivos

planteados.

En el Capítulo VII se presentan las conclusiones y

recomendaciones del estudio.

11

Para finalizar el Capítulo VIII se corresponde a las fuentes

bibliográficas que se consultaron y en el Capítulo IX se encuentran los

anexos.

12

I. PLANTEAMIENTO DEL PROBLEMA

1.1 Descripción del problema

 Las marcas viven evolucionando constantemente, el éxito y el

desarrollo de estas no depende exclusivamente de las empresas.En la

actualidad el consumidor tiene un papel significativo en el proceso de

crecimiento de las mismas. “Hoy en día las marcas nos remiten a un

conjunto de elementos como el interés de los consumidores, la ética, la

política de la empresa, la actitud y la imagen corporativa” (Fernández y

Chiesa, 2003, p.35).

 Los fines lucrativos han pasado a otro plano “la empresa ha de

remitirse a algo más que ventas y beneficios: sus productos y servicios

deben convertirse en un símbolo de sus propias aspiraciones” (Fernández

y Chiesa, 2003, p.39) por lo que sus decisiones y acciones de mercadeo

involucran su relación con el consumidor final y además de toman en

cuenta las emociones del mismo, sin dejar de lado la importancia que

tiene entregarle un producto de calidad y procurar su lealtad.

 “Limitarse a cubrir una necesidad no es suficiente, la mayoría de

las decisiones de compra se basan en la emoción” (Fernández y Chiesa,

2003, p.35), por lo que en los últimos años se ha comenzado a trabajar lo

que se conoce como mercadeo emocional, tomando en cuenta que “las

emociones generan nuevos mercados” (Fernández y Chiesa, 2003, p.35)

por lo que con este tipo de estrategias se pueden cumplir los objetivos

económicos de la marca y al mismo tiempo las marcas pueden establecer

un nuevo vínculo con los consumidores.

 De acuerdo con Fernández y Chiesa (2003, p.35) “el

consumidorestá más formado e informado” ya que se encuentra expuesto

13

a internet, teléfonos inteligentes y redes sociales, por lo que conoce las

diversas opciones en el mercado y ahora busca en las marcas “algo más”.

Dentro de un plan de promoción las empresas deben preocuparse por

comunicar ese valor agregado que está necesitando en la actualidad el

consumidor. La publicidad debe manejarse con creatividad para que el

consumidor se mantenga con fidelidad hacia la marca, en un mercado

donde la competencia es amplia y varia constantemente.

 OREO® es una marca de la empresa estadounidense Nabisco, que

en el país es distribuida por KraftFoods Venezuela; ambas corporaciones

transnacionalespertenecientes al consorcio Mondelez, cuyos objetivos de

mercadeo se establecen desde la casa matriz ubicada en Estados

Unidos. Además la galleta está en el mercado desde el año 1912, por lo

que plantear una estrategia que se base exclusivamente en el producto

no se considera como relevante para la marca,ya que se puede decir que

está establecida dentro del mercado y un número de consumidores

considerable.

 Las campañas de OREO® suelen mostrar situaciones de la

cotidianidad de sus consumidores, en sus experiencias el producto forma

parte de ellas, aunque lo importante es resaltar el papel emocional que

pudiera llegar a tener la galleta en la vida del consumidor. Al ser

campañas que toman en cuenta la relación emocional consumidor-

producto, se puede decir que utilizan bases de mercadeo emocional y en

consecuencia una de las herramientas de esta rama del mercadeo la cual

se conoce como Lovemark.

 Sin embargo, no se han realizado estudios previos que determinen

que el consumidor venezolano de OREO® está conectado con la marca a

través de las emociones o que su relación con la misma se establece

mediante criterios de Lovemark. Por esto que este trabajo especialde

14

grado se considera como el primer paso para comprender e identificar el

tipo de relación entre los consumidores y la marca, evaluar si la misma se

da entre los parámetros o características del concepto básico de esta

investigación, plasmar como dicha relación ha sido aprovechada por la

marca y en el caso de que el vínculo entre la marca y los consumidores

se considere dentro de este concepto como puede la empresa puede

comenzar a fortalecer su relación con el público.

1.2 Antecedentes

 Fue en el 2004 cuando el mercadeo tradicional comenzó a vivir un

cambio, o tal vez cuando se le dio por primera vez nombre a la

transformación publicitaria que se estaba viviendo, en ese año K. Roberts,

CEO Mundial de la agencia de publicidad Saatchi&Saatchi, le dio el

nombre de Lovemarksa un concepto que se venía aplicando en algunas

estrategias de mercadeo. Más que una definición Roberts ofrece en su

libro “Lovemarks: el futuro más allá de las marcas”, una serie de

características que sirven para que una marca logre ser amada e

identificar ese tipo de relación entre la marca y el consumidor.

 Antes de establecer el concepto de Lovemark, Roberts (2004)

comenzó a pensar en el valor incalculable de las marcas y lo primero que

utilizo para establecer ese valor fue la palabra confianza, y antes de

hablar de marcas que son amadas,hizo referencia a las marcas en las

que el consumidor puede confiar y las llamo “Trusmarks”. (Roberts, p.67,

2004).

 A pesar de la confianza que podía generar una marca Roberts

consideraba que se debía buscar algo más, que ser Trustmark no era

suficiente para lograr resultados significativos a largo plazo. En una

15

entrevistaconcedida a Alan Webber, fundador y editor de la

revistaFastCompany, Roberts señaló que “la confianza no era suficiente

para lograr dar el gran salto adelante”. (Roberts. 2004, p.67)

Las “Trustmarks”, las marcas en que confío, van un

paso más allá de las marcas. Sin embargo, las

Lovemarks, las marcas que amo, van un paso más allá

de Trustmarks. Piensa en cómo ganas más dinero. Lo

ganas con tus consumidores más fieles, los que

consumen con más frecuencia, los que optan siempre

por tu producto. (Roberts, 69. 2004)

 Lo primero que se debe comprender, según K. Roberts es que “Los

Lovemarks no son propiedad ni de los fabricantes, ni de los productores,

ni de las empresas. Las Lovemarks pertenecen a la gente que las ama”

(Roberts, 2004, p.74); además que “solo se alcanza el nivel de Lovemark

cuando las personas que las aman expresan ese amor”. (Roberts, 2004,

p.74)

El amor es acción. Es crear relaciones significativas. Es

mantenerse en contacto permanente con tus

consumidores, trabajar con ellos, entenderlos,

dedicarles tiempo. Y eso es lo que hacen todo el

tiempo los buenos profesionales de mercadotecnia, los

diseñadores con intuición y los profesionales

inteligentes, estén en una caja registradora o en una

línea de montaje (Roberts, 2004, p.74)

 Todas las teorías establecidas por Roberts parten de su

experiencia en Saatchi&Saatchi, el junto a su equipo se propusieron

estudiar marcas para determinar cuáles de ellas han alcanzado el nivel de

Lovemarks.

16

 Según Roberts en Saatchi & Saatchi se debían establecer

parámetros y decidieron que para que una marca fuera una Lovemark

debía encajar en tres definiciones.En primer lugar “Las Lovemarks crean

un vínculo entre las empresas, su personal y sus marcas” (Roberts, 2004,

p.78), también consideraban que “Las Lovemarks inspiran una lealtad que

va más allá de la razón” (Roberts, 2004, p.78) y por último “Las

Lovemarks son propiedad de la gente que las ama” (Roberts, 2004, p.78).

OREO® a través de los años se ha logrado posicionar

en el mercado venezolano como una marca

emblemática y de tradición para todos. Desde sus

inicios en 1950, la marca ha demostrado la capacidad

de adaptar sus productos a las necesidades y

demandas que caracterizan al consumidor de cada

país. En ese sentido Nabisco de Kraft Foods ha

realizado diversos esfuerzos publicitarios que han

logrado la fidelidad y el reconocimiento de todos los

venezolanos. (Milano y Zerpa, 2011, p.82).

 Partiendo de esa premisa, cabe preguntarse si debido a esa

fidelidad y reconocimiento del consumidor venezolano hacia la marca

OREO® se puede ubicar a la misma dentro de alguna de las definiciones

de Lovemarky si cumple con los parámetros o características enunciadas

por Roberts.

 Fuera de nuestras fronteras, Lovemark es un concepto más

frecuente entre las empresas y especialistas que se dedican a la creación

de estrategia de mercadeo. En el año 2009 se presentó ante el Centro de

Estudios Superiores de Diseño de Monterrey una investigación titulada

“Lovemark: la oportunidad para tu negocio” por González Herrera. Para

este investigador“la teoría de Lovemarkfunciona” (González, 2009, p.

17

130) y al mismo tiempo agrega que “puede llegar a ser relativo el título de

Lovemark y quedar en una opinión personal” (González, 2009, p.130); el

autor resalta el papel del consumidor en este tipo de casos, señalando

que “es quien determina su Lovemark y el por qué” (González, 2009,

p.130)

 Aunque son pocos los trabajos de grado que se han realizado

sobre Lovemark, en la Universidad Católica Andrés Bello (UCAB),

Martínez González (2010) introdujo este concepto como tema de

investigación. En este caso se analizó la relación del consumidor con

RUFFLES® y el branding de la marca; el resultado más importante que se

obtuvo de esta investigación es que “RUFFLES® no es una Lovemark,

pero que es una marca con potencial para serlo” (Martínez, 2010, p. 123),

esto se debe a que en el año en que se realizó el estudio las

comunicaciones de RUFFLES® se centraban en “dar a conocer sus

ventajas competitivas y diferenciarse de la competencia” (Martínez, 2010,

p.123).

 Los conceptos del mercadeo no son de aplicación exclusiva a los

productos de consumo masivo, todo tipo de producto se pueden manejar

con las distintas estrategias que proponen los mercadólogos de

trayectoria. Partiendo de esto, Palacios, Pescoso y Vieira presentaron

ante la Universidad Central de Venezuela en el año 2010, “Lovemarks:

Una nueva oportunidad para la Industria Farmacéutica”, resaltando que

“dentro de la industria farmacéutica, la figura de responsabilidad

socialempresarial muestra una estrategia clara de acercamiento al cliente”

(Palacios, Pescoso y Vieira, 2011, p. 87)

 En el año 2011 el concepto de Lovemarks sirvió nuevamente de

base para otra investigación de la UCAB en esta ocasión el caso se

dedicaba a dos marcas Apple®y Blackberry®, Díaz Torcat fue la alumna

18

quellevo a cabo este proyecto titulado “Estudio inicial para la creación de

un manual de marcas Lovemarks, caso telefonía móvil: Apple® y

Blackberry®”.

 Sobre la marca también se han realizado pocas investigaciones

previas, la más cercana de ellas se realizó en el año 2011 y fue

presentada por Milano y Zerpa a la UCAB. El proyecto se focalizo en

estudiar la “Percepción de la campaña de relanzamiento de Oreo Waffer®

en el público estudiantil. Caso: UCAB”.

 La investigación más reciente que se puede relacionar con

Lovemark, no habla específicamente del concepto, pero si de una de las

herramientas fundamentales del mismo como lo es el mercadeo

emocional. En el año 2013 el “Análisis de las estrategias

comunicacionales de sensibilización basadas en el Marketing Emocional

aplicadas por “Fundailusión de Locatel”” fue el objetivo principal de la

investigación de Gillman y Luppi, la cual fue presentada a la Universidad

Arturo Michelena en el estado Aragua.

 Estos estudios sirven como punto de partida para este estudio de

mercado que buscar relacionar a la marca OREO® con el concepto de

Lovemark, un concepto que aunque en el mundo está siendo considerado

ampliamente en las estrategias de mercadeo en Venezuela aun es un

espacio poco explorado y a su vez poco explotado.

1.3 Objetivos de la investigación

1.3.1 Objetivo General

 Este proyecto de investigación además de aportar información

19

sobre la marca OREO® y sobre el concepto Lovemarks fue diseñado con

un fin único, el cual consisten en:

 Determinar a través de un estudio de mercado si OREO®es

considerada una Lovemark entre los consumidores jóvenes.

1.3.2 Objetivos Específicos

 Para alcanzar la meta de esta investigación, es necesario realizar

una serie de tareas previas que sirven para fortalecer este proyecto y al

mismo tiempo ampliar los conocimientos sobre la marca y el consumidor

venezolano. Por eso es necesario:

 Conocer el branding de OREO® Venezuela.

 Describir al consumidor al cual van dirigidas las comunicaciones de

OREO® Venezuela.

 Identificar características de Lovemark aplicadas a OREO®

Venezuela.

1.4 Justificación

 El concepto de Lovemark tiene varios años aplicándose en el

mercado y son muchas las empresas que creen estar haciendo un uso

adecuado del mismo, esto sucede porque en la actualidad las marcas

buscan conectar emotivamente con sus consumidores en la búsqueda de

cumplir objetivos de mercado valiéndose de esa relación marca-

consumidor.

 Es importante evaluar la marca OREO® a través de este concepto,

lo que también ayudara a comprender el posicionamiento de la marca en

20

un mercado que se expone a tantos factores externo como lo es el

venezolano, en el que alcanzar objetivos de venta no depende

exclusivamente de las compras o la competencia.

 Los resultados que se obtengan a partir de este trabajo de

investigación serán un aporte significativo en primer lugar para

incrementar la información que existe sobre Lovemark en Venezuela, para

reforzar la orientación y continuidad de la estrategia comunicacional de la

marcay además para medir el alcance de las mimas en jóvenes

universitarios.

1.5 Delimitación

Esta investigación se llevará a cabo en el valle de la ciudad de

Caracas y tendrá como objeto de estudio a consumidores jóvenes con

edades comprendidas entre los 16 y 35 años, sin que el género o el grado

de profesionalización sean consideradas con limitantes para el desarrollo

de este trabajo. En un período de tiempo comprendido entre octubre de

2013 y septiembre de 2014.

 Es un trabajo en el que solo se estudiará a la marca OREO® y su

relación con los consumidores, esto permitirá determinar si se considera

como unaLovemark de acuerdo a características específicas del concepto

basadas en información bibliográfica referente al objeto de estudio.

 El estudio se fundamenta en los atributos que definen a las

Lovemarks, casos exitosos y de gran lealtad que han logrado marcas que

utilizan este concepto en la creación de sus estrategias; para entender la

relación de los consumidores de OREO® con la marca.

21

II. MARCO CONCEPTUAL

2.1 Mercadeo

2.1.1Definición

Para Kotler y Armstrong (2004) el marketingse define como “el

proceso social y de gestión mediante el cual los distintos grupos e

individuos obtienen lo que necesitan y desean a través de la creación y el

intercambio de unos productos y valores con otros”. (p. 6)

A partir de esta definición, y para poder explicarla, surgen otros

conceptos que se consideran centrales dentro del marketing.

Kotler y Armstrong (2004) consideran que el concepto más básico

del marketing son las necesidades, las cuales definen simplemente como

“estados de carencia”. (p. 7) Estas necesidades a su vez pueden

transformarse en deseos.

“Los deseos son la forma que adoptan las necesidades humanas

una vez determinadas por la cultura y la personalidad del individuo”.

(Kotler y Armstrong, 2004, p. 7). Cuando los “deseos vienen

acompañados por una capacidad de adquisición concreta” se convierten

en demandas, otro concepto que para Kotler y Armstrong (2004, p. 7) se

considera base del mercadeo.

“Las empresas abordan las necesidades de los consumidores

mediante una propuesta de valor”, la cual según Kotler y Armstrong se

materializa mediante una ofertademarketing que “es una combinación

22

de productos, servicios, información o experiencias que se ofrecen en un

mercado para satisfacer una necesidad o deseo”. (2004, p.7)

Los autores consideran que dentro del marketing el valor para el

cliente es la diferencia entre los valores que el cliente recibe por poseer y

utilizar un producto y el coste de obtención de ese producto” (Kotler y

Armstrong, 2004, p. 9). Al mismo tiempo el adquirir un producto genera en

el cliente un “nivel de satisfacción el cual tras una comprar depende en la

medida en que los resultados del producto cumplan las expectativas del

consumidor”. (Kotler y Armstrong, 2004, p. 9)

Para Kotler y Armstrong, el concepto central del mercadeo es el

intercambio el cual “consiste en la acción de obtener un objeto deseado

de otra persona ofreciéndole algo a cambio”. (2004, p. 10)

Marketing“significa gestionar mercados para conseguir relaciones

de intercambio rentables mediante la generación de valor y mediante la

satisfacción de necesidades y deseos de los consumidores”. (Kotler y

Armstrong, 2004, p.10)

2.2 Plan de mercadeo

Es lo que también se conoce como Marketing Mix. Kotler y

Armstrong (2004) lo definen como “el conjunto de instrumentos de

marketing, tácticos y controlables que la empresa combina para generar

la respuesta deseada en el mercado objetivo”. (2004, p.60)

Hay autores que ven el plan de mercadeo como algo legal o

estrictamente corporativo, por ejemplo lo definen como “el documento

escrito que relaciona los objetivos, las estrategias y los planes de acción”

(Rodríguez, 2006, p.72) la autora también destaca que con él se busca

23

“equilibrio entre la satisfacción de las necesidades del consumidor y la

obtención de beneficios empresariales”. (Rodríguez, 2006, p. 72)

Según Cohen (2008) un plan de mercadeo “es esencial para el

funcionamiento de cualquier empresa y la comercialización eficaz y

rentable de cualquier producto o servicio, incluso dentro de la propia

empresa”, al mismo tiempo apunta que este “proporciona una visión clara

de objetivo final y de lo que se quiere conseguir en el camino hacia éste”.

(p.10)

Otro de los aportes que hace el autor sobre los planes de

mercadeo es que estos sirven para el control de la gestión y la puesta en

práctica de la estrategia agrega que “permite encontrar nuevas vías que

lleven al objetivo deseado con la mínima dificultad” (Cohen, 2008, p.11)

Dentro de un plan de mercadeo se consideran como instrumentos

lo que muchos autores refieren como las cuatro P, que son: producto,

precio, plaza y promoción.

2.2.1Producto

Según Kotler y Armstrong, un producto “se refiere a la combinación

de bienes y servicios que ofrece una empresa a su mercado objetivo”.

(2004, p. 60) Además de ser todo “aquello que se puede ofrecer en un

mercado para su atención, adquisición o consumo, y que satisface un

deseo o una necesidad”. (Kotler y Armstrong, 2004, p.289)

Estos autores hacen una clasificación amplia de los productos,

dividiéndolos en dos grandes categorías:

24

 Producto de consumo: “Es el producto adquirido por un consumidor

final para su consumo personal”. (Kotler y Armstrong, 2004, p. 292)

 Productos de conveniencia: Kotler y Armstrong (2004) los definen

como “productos o servicios que los consumidores suelen comprar

con frecuencia, de forma inmediata, y con esfuerzo de

comparación y compra mínimo”. (p. 292)

 Para Rodríguez (2006) el producto es “el instrumento de marketing

del que dispone la empresa para satisfacer las necesidades del

consumidor” (p. 70), es para ella la decisión más importante del plan de

mercado ya que “si un producto no existe, no puede ser valorado,

distribuido ni comunicado” (Rodríguez, 2006, p. 70)

 Baena y Moreno (2010) dicen que el producto puede definirse

“como algo que se ofrece al mercado con la finalidad de satisfacer las

necesidades o deseos de los consumidores” (p.21), agregan que puede

ser “objetos físicos, servicios, personas, lugares, organizaciones e ideas”

(Baena y Moreno, 2010, p. 21). Estas autoras hacen la siguiente

clasificación de productos:

 Producto básico: hace referencia al beneficio básico que los

consumidores buscan cuando compran el producto.

 Producto tangible: además del beneficio básico se tienen en cuenta

otros atributos del producto, tales como la calidad, el diseño y

empaquetado que se combinan para proporcionar el beneficio

básico.

 Producto extendido: incorpora todos aquellos beneficios y servicios

adicionales proporcionados a los consumidores, construidos sobre

la base del producto tangible.

25

2.2.2 Precio

“Es la cantidad de dinero que se cobra por un producto o servicio, o

la suma devalores quelos consumidores entregan a cambio de los

beneficios de poseer o utilizar dicho producto o servicio”. (Kotler y

Armstrong, 2004, p. 361)

Sobre este elemento del marketing mix Rodríguez Ardura

(2006)precisa que “es el único que aporta ingresos a la empresa” (p. 70),

también señala que para el consumidor “engloba todos los esfuerzos que

le supone adquirirlo, como los costes de buscar y comparar información

sobre productos alternativos” (Rodríguez Ardura, 2006, p. 70)

López-Pinto, Mas y Viscarri (2010) establecen que el precio es la

expresión de un valor y que este “depende de su grado de utilidad para el

comprador, de su calidad percibida, de la imagen que lleva consigo

creada mediante publicidad y promoción, de su disponibilidad en los

canales de distribución y del nivel de servicio que acompaña a dicho

producto” (López-Pinto, Mas y Viscarri, 2010, p. 186), lo que les lleva a

definir al precio como “la estimación por parte del vendedor que todo ese

conjunto tiene para los compradores potenciales” (López-Pinto, Mas y

Viscarri, 2010, p. 186).

2.2.3 Plaza

Se le asigna este nombre en español, ya que en ingles nos

referimos a este instrumento como place. Para Kotler y Armstrong esto

“se refiere a todas las actividades que realiza una empresa para hacer

accesible un producto a un público objetivo”. (2004, p. 69)

26

Algunos autores que se refieren a este elemento del plan de

mercadeo como la distribución y lo definen como “las actividades que

posibilitan el flujo de productos desde la empresa que los fabrica o

produce hasta el consumidor final” (Rodríguez Ardura, 2006, p. 71)

Aunque para algunos sea plaza y para otros sea

distribución,ambas partes coinciden que este elemento necesita de

canales de distribución para cumplir su objetivo.

 Cadena de distribución:Kotler y Armstrong (2004) establecen que

“para hacer llegar un producto o servicio a los consumidores, una

empresa de relacionarse con ellos y a su vez con proveedores e

intermediarios que forman parte de su cadena de distribución”. (p.

421)

 Canales de distribución: para Rodríguez Ardura (2006) “intervienen

en este proceso al encargarse de poner los bienes y servicio a

disposición del consumidor en el lugar y en el momento que más le

convienen” (p. 71)

 Para entender el papel de los canales de distribución hay que

tomar en cuenta que todas sus partes existen para desempeñar alguna de

las siguientes funciones (López-Pinto, Mas, Viscarri, 2010, p. 221):

 Almacenar.

 Generar demanda.

 Distribuir físicamente los bienes.

 Suministrar servicio posventa.

 Extender crédito a los clientes.

27

2.2.4 Promoción

Kotler y Armstrong (2004) se refieren con promoción a “todas las

actividades que desarrolla una empresa para comunicar los méritos de

sus productos y cuyo fin consiste en persuadir a los clientes para que

compren”. (p. 63)

Para otros autores es la forma de hacer comunicación refiriéndose

específicamente a “las actividades mediante las cuales la empresa

informa de que el producto existe, así como de sus características y de

los beneficios que se derivan de su consumo” (Rodríguez, 2006, p. 71).

Rodríguez (2006) añade que la promoción o comunicación

“persuade a los consumidores para que lleven a cabo la acción de

comprarlo y facilita el recuerdo del producto y una imagen favorable de la

organización” (Rodríguez Ardura, 2006, p.71) y considera que el objetivo

final de las comunicaciones es “influir en las actitudes y los

comportamientos de compra respecto al producto de la empresa”

(Rodríguez, 2006, p. 72).

2.3 Branding

“El proceso de crear y manejar las asociaciones que generan

imágenes y sentimientos sobre una marca, las cuales se transmiten a

través de señales que dan a entender a los consumidores porque su

marca es relevante y diferente” (Adamson, 2006, p.10)

Para Alfaro, Bruneta y Castelló (s.f.) generar branding “es el sueño

de cualquier director de marketing, gerente o director general de empresa”

(p. 77) esebrandingconsiste en “ser una marca reconocida por la gran

28

mayoría potenciales clientes” (Alfaro, Bruneta, Castelló, s.f., p. 77), estos

autores también mencionan que “muy pocas empresas consiguen ese

brand awareness necesario para que solo con la mención de la marca

haya una asociación directa entre el producto y la marca” (Alfaro, Bruneta

y Castelló, s.f., 78), esa asociación es lo que se considera primordial al

momento de referirse a marcas que han generado branding.

 El objetivo principal del branding es la creación y

gestión del capital de marca, es decir, del valor de la

marca para el consumidor, y esta creación de valor se

consigue mediante la conexión racional y emociona de

la marca con el cliente. (Llopis, 2011, p. 29)

 Llopis (2011) también señala que “cualquier actividad de la

empresa es susceptible de influir en la precepción de la marca que tienen

los clientes” (p. 30) y agrega que el branding “no solo va asociado con el

marketing, el diseño, la comunicación interna y externa y los recursos

humanos, sino que incluye todos esos factores” (Llopis, 2011, p. 30).

“El objetivo del branding es la creación de capital de

marca, es decir, de valor de marca. Este valor de

marca es doble, valor de marca para el consumidor y

valor de marca para la empresa. La consecución de

valor de marca para el consumidor traerá consigo la

creación de valor para la empresa” (Llopis, 2011, p.

31)

 Para el branding hay una serie de conceptos básicos, o

factores, que se combinan y permiten comprender en qué consiste

la creación del valor de marca.

29

 Identidad de marca: “está formada por un conjunto de

valores, creencias y maneras de actuar que marcan el

comportamiento dentro de una organización”. (Llopis, 2011,

p. 31)

 Asociaciones de la marca: para el mismo autor “son los

sentimientos, convicciones o conocimientos positivos y

negativos que tienen los consumidores sobre una marca”.

(Llopis, 2011, p. 32)

 Imagen de marca: “es en lenguaje sencillo lo que la gente

piensa de una marca o producto” (Ordozgoiti y Pérez, 2003,

p. 201), para medir el impacto de la imagen de marca se

consideran como parámetros de medición “el recuerdo de la

marca, ranking en parámetros claves con respecto a la

competencia y el perfil del usuario” (Ordozgoiti y Pérez,

2003, p.202)

 Personalidad de marca: hace referencia “cómo el cliente

percibe la marca en unas dimensiones que típicamente

sirven para captar la personalidad de una persona” (Llopis,

2011, p. 34)

 Posicionamiento: para Kotler y Armstrong (2006) son las

“disposiciones necesarias para que un producto ocupe un

lugar claro, distintivo y deseable respecto de los productos

competidores en la mente de los consumidores” (p. 59)

30

2.4 Consumidor

Un consumidor según Kotler es “es el individuo que adquiere

bienes y servicios para su consumo personal” (2006, p.188) algunas

empresas se refieren a su grupo de consumidores finales como “mercado

de consumo”. (Kotler, 2006, p.189)

También se dice que un consumidor es “el conjunto de

compradores que comparten necesidades o características que la

empresa decide atender” (Kotler y Armstrong, 2007, p.262)

2.4.1 Comportamiento del Consumidor

Para Kotler y Armstrong (2006) existen diferentes modelos de

comportamiento del consumidor y todo esto se debe a que “los

consumidores de todo el mundo varían enormemente”. Considera que “el

modo en que estos consumidores tan diversos conectan entre su y con

otro elementos del mundo influye en sus elecciones” (Kotler y Amstrong,

2006, p.189)

“Los consumidores toman decisiones de compra diariamente”

afirma Kotler (2006), quien además señala que para algunos especialistas

en mercadeo el punto de partida de todo es el modelo de comportamiento

estimulo-respuesta, en el que “los estímulos del marketing, entre otros,

entran en la “caja negra” del comprador y producen determinadas

respuestas”. (2006, p. 189)

31

2.4.1.1 Factores que influyen en el comportamiento del

consumidor

La compra de los consumidores se ve afectada, en gran medida,

por factores culturales, sociales, personales y psicológicos. (Kotler, 2006,

p.189).

 Factores culturales: Los factores culturales ejercen una gran

influencia en el comportamiento del consumidor.

Para Kotler “el especialista de marketing necesita comprender el

papel que desempeñan la cultura, la subcultura y la clase social del

comprador” (2006, p.190). La cultura representa el conjunto de valores

básicos, percepciones, deseos y comportamientos aprendidos por los

miembros de una sociedad a partir de la familia y de otras instituciones

importantes. (Kotler, 2006, p.190)

Por otra parte la subcultura es aquel grupo de personas que

comparten un mismo sistema de valores basados en experiencia y

situaciones vitales comunes. (Kotler, 2006, p.191). Por ultimo las clases

sociales según Kotler son “divisiones relativamente permanentes y

ordenadas de una sociedad cuyos miembros comparten valores,

interesas y comportamientos similares”. (2006, p. 193)

 Factores sociales: El consumidor también se ve influido por los

pequeños grupos de consumidores en los “dos o más personas

que interactúan para conseguir objetivos individuales o mutuos”

(Kotler, 2006, p.194).

 Dentro de los grupos es común la existencia de líderes de

opinión “que influyen en otros por sus habilidades especiales, su

32

conocimiento, su personalidad o cualquier otra característica”

(Kotler, 2006, p. 195)

 En el ámbito social la familia es otro de los factores influyentes en

el comportamiento del consumidor, ya que “es la organización de compra

más importante de la sociedad” (Kotler, 2006, p. 195) y se considera que

dependiendo del producto cada miembro de la familia puede tener cierto

grado de influencia en la compra

 Por últimos los papeles sociales y el estatus, también intervienen

en el comportamiento de los consumidores; entendiéndose por papeles el

“conjunto de actividades que se esperan de un individuo en función de las

persones que le rodean y que cada papel conlleva un estatus que “refleja

la consideración que la sociedad le concede”. (Kotler, 2006, p.196)

 Factores personales: Las decisiones de un comprador también se

ven influidas por características personales como la edad y la fase

del ciclo de vida, la profesión, la situación económica, el estilo de

vida la personalidad y el auto concepto. (Kotler, 2006, p. 196)

Kotler considera que el estilo de vida perfila el modo de

acción de un comprador y lo define como el “patrón de que sigue

un individuo en su vida expresado según sus actividades, interese

y opiniones” (2006, p. 198); el cual muchas veces es determinado

por la personalidad, esas “características psicológicas exclusivas

de las personas que conllevan respuestas consistentes y duraderas

frente al entrono personal de cada uno”. (Kotler, 2006, p. 200)

 Factores psicológicos: Son principalmente cuatro, y las elecciones

de las personas se ven influidas por ellos.

33

 Lo primero es la motivación, una necesidad lo

suficientemente apremiante como para hacer que la persona

persiga su satisfacción. (Kotler, 2006, p. 2001). Al mismo tiempo

las personas están influidas por la forma en que percibe una

situación, en eso momento atraviesa un “proceso mediante el cual

las personas seleccionamos, organizamos e interpretamos

información para crear una imagen significativa del mundo” (Kotler,

22006, p.204).

 Kotler considera que cuando las personas actúan, aprenden;

y que el aprendizajes “consiste en los cambios de comportamiento

generado por las experiencias” (2006, p.205). También en lo

psicológico influyen las creencias que son los “pensamientos

descriptivos de las personas sobre algo” (Kotler, 2006, p.205) y las

actitudes, “evaluaciones, tendencias y sentimientos positivos o

negativos, más o menos consistente, respecto de un objeto de una

idea" (Kotler, 2006, p. 205)

2.5Mercadeo Emocional

El Mercadeo Emocional “se centra en crear relaciones

profundamente arraigadas en conexiones emocionales para asegurar la

lealtad del cliente. (Fernández y Chiesa, 2003, p.38)

Kotler en el 2010, ve el mercadeo emocional como “el acto de dar

valor a las marcas incorporando elementos emocionales, además de lo

básicos funcionales, para interactuar con el consumidor de forma

personalizada” (p.6)

Otro aporte de Fernández y Chiesa (2003) en la formación del

mercadeo emocional se basa en que “la gestión empresarial debe

34

apoyarse en necesidades que están más arraigadas en el consumidor: las

emociones” (2003, p.35). Quienes además afirman que “limitarse a cubrir

una necesidad no es suficiente, la mayoría de las decisiones de compra

se basan en la emoción” (Fernández y Chiesa, 2003, p.35)

2.5.1 Base del mercadeo emocional

Para Fernández y Chiesa, la base principal del mercadeo

emocional no es otra cosa sino la emoción, “que en un contexto

empresarial puede definirse con una sola palabra: confianza; no solo en

los productos y servicio sino también en la propia empresa”. (2003, p.37)

Feig (2006) considera que las emociones “son una fuente de poder

que afectan la forma en que las personas experimentan el mundo” (p.24)

Por otra parte Goleman en su libro “Inteligencia Emocional”, define

la emoción como “la raíz que nos impulsa a actuar, los planes inmediatos

para dirigir nuestra vida” (2006, p.58).

Destacan Fernández y Chiesa que “las emociones estimulan la

mente 3.000 veces más rápido que el pensamiento regular” lo que

explican que estas sean tan poderosas y persuasivas en una decisión de

compra. (2003, p.39)

2.5.2 Aplicación

El mercadeo emocional se basa en estrategias que buscan

conquistar el corazón de los consumidores y no su mente. Hill (2010)

expuso que “la esencia del brandinges emocional principalmente ya que

la idea es crear fidelidad y la fidelidad no es más que un sentimiento” (p.

58).

35

Al mismo tiempo Hill establece que “hay tres formas de hacer que

el branding sea emocional, con estrategias basadas en insights, con

estatus y con historias de marca” (2010, p. 60). Elementos a los cuales se

refiere Kevin Roberts padre del concepto de Lovemark, enfocados de otra

manera, pero que en esencia resultan ser similares.

2.6Lovemark

El surgimiento de este concepto se da partir de que Kevin Roberts

analizara ciertas marca en los que lo clientes tenían una “lealtad que va

másallá de la razón” (2008, p. 66)

Para Roberts (2004) existen diferencias notables entre una marca

común y una Lovemark, y lo refleja en su libro “Lovemarks: el futuro más

allá de las marcas” haciendo un cuadro comparativo entre ambas

terminologías.

Tabla 1. Comparación entre Marca y Lovemark

MARCA LOVEMARK

Información Relación

Reconocida por los consumidores Amada por la gente

Genérica Personal

Presenta una narración Crea una historia de amor

Promesa de calidad Toque de Sensualidad

Simbólica Icónica

Definida Infusa

Declaración Historia

Atributos definidos Envuelta en Misterio

Valores Espiritualidad

Profesional Apasionadamente Creativa

Agencias de publicidad Compañía de Ideas

36

Entre otra de las afirmaciones de Roberts esta que “solo puede

haber una Lovemark por categoría de producto” (2004, p.70); lo que nos

hace pensar en la importancia de determinar características de Lovemark

en algunas marcas para evaluar si esta puede ser dentro de su categoría

la que la gente ama. (2008, p.70)

Roberts afirma que “solo se alcanza el nivel de Lovemarkcuando la

gente que las aman expresan ese Amor”. (2008, p. 72).

Por ultimo para Roberts (2004) una Lovemarks debe encajar en las

siguientes definiciones para ser considerad como tal: “Las Lovemarks

crean un vínculo entre las empresas, su personal y sus marcas. Las

Lovemarks inspiran una Lealtad que va más allá de la razón. Las

Lovemarks son propiedad de las gente que las ama”. (2008, p. 78)

2.6.1 Características de una Lovemark

Estas características son sugeridas por Roberts en su libro

“Lovemarks: el futuro más allá de las marcas”y surgen luego de evaluar

“los atributos que hacían que las Lovemarks tuvieran sus especial

resonancia emocional”. (2008, p. 74)

El autor identifica misterio, sensualidad e intimidad en las

Lovemarks, además considera que estos atributos “lograban establecer

las nuevas conexiones emocionales” (2008, p.74) que se estaban dando

entre los consumidores y las marcas.

2.6.1.1 Misterio

Roberts (2004) considera que “lo maravilloso del Misterio es que

trasciende laracionalidad y el cálculo”. (2008, p. 84); y que “El Misterio

37

libera las emociones. El Misterio enriquece los matices de las relaciones y

las experiencias. Está presente en las historias, las metáforas, y los

personajes icónicos que hacen que una relación sea rica. El Misterios es

una de las claves para creas Lealtad Más Allá De La Razón”. (2008, p.

85)

Para envolver una marca en el misterio que logre relacionarla con

su consumidor y llevarla al nivel de Lovemark, Roberts considera que el

marketing deber en primer lugar “Contar historias. Mediante ellas nos

explicamos el mundo a nosotros mismos y le damos valor a las cosas que

amamos” (2008, p. 88). El misterio se puede crear al “Usar el pasado, el

presente y el futuro. Las Lovemarks son como las grandes familias,

combinan las lecciones del pasado y la dinámica del presente para crea

un gran futuro”. (2008, p. 91)

Una marca con misterio “Despierta los sueños. Los sueños nos

llevan a la acción y los actos inspiran nuestros sueños” (2008, p. 93) para

Roberts (2008) “si conocemos los sueños de nuestros consumidores es

porque estos confían en nosotros y nos aman” (p. 93). Una Lovemark

“Cuidad de mitos e iconos, porque son memorables y la memoria es la

fuente en la que bebe el corazón” (Roberts, 2008, p. 96). Por último

Roberts (2008) dice que el misterio tiene algo de “Inspiración: “Idea

súbita, brillante u oportuna. La inspiración tiene el poder de transformar

vidas”. (p. 99)

2.6.1.2Sensualidad

Una Lovemark ha logrado conectar con las emociones del

consumidor, para Roberts “Los sentidos son la vía más rápida para llegar

38

a las emociones humana. Los sentidos hablan a la mente en el lenguaje

de las emociones, no de las palabras” (2008, p. 105), de este modo “Las

Lovemarks las crean los vínculos emocionales con los consumidores, y lo

hacen yendo más allá de los argumentos racionales o los beneficios del

producto”. (2008, p. 105)

Roberts (2008) afirma que “sin sensualidad nuestra existencia se

volvería insoportablemente insípida y hasta imposible” (p. 108), cuando se

refiere a sensualidad habla de lo que se percibe a través de los sentidos.

Al finalizar una de las recomendaciones de Roberts (2008) para

alcanzar el nivel de Lovemark es “Encuentra una conexión entre tu marca

y los cinco sentidos. Cinco sentidos, cinco ideas” (p. 126) y recuerda que

es importante trazar un plan de trabajo y establecer “prioridades

sensoriales de la marca” (2008, p. 126)

2.6.1.3Intimidad

Tiene que ver con ese algo más, algo que según Roberts (2008) se

puede lograr con “una voz que hablara, no de grandes efectos o

sensaciones, sino de las pequeñas cosas de la vida cotidiana”. (2008, p.

128)

Para ser una Lovemark “por supuesto que necesitamos grandes

gestos, sensaciones fuertes y desbordantes en nuestras relaciones, pero

también necesitamos cercanía, confianza y, lo has adivinado, Intimidad”.

(2008, p. 129) y esto “porque la intimidad afecta muy directamente

nuestras aspiraciones e inspiraciones” (2008, p. 129)

Roberts(2008) dice que en el marketingtambién se puede

39

“aprender mucho de las redes de relaciones de confianza que se generan

en los mercados tradicionales” (2008, p. 132) considera que establecer

conexiones con los consumidores puede llegar a ser beneficioso para las

marcas ya que “si conectas con las emociones de la gente, te revelaran

casi todo” (2008, p. 132), es decir, se puede obtener información para

realizar planes de mercadeo a partir de la creación de vínculos con los

clientes.

Roberts en su libro “Lovemarks: el futuro más allá de las marcas”

considera que la intimidad “se trata de un proceso de doble sentido:

escuchar y hablar” (2008, p. 133) para Roberts “La Intimidad exige una

profunda compresión de lo que le importa a la gente. Lo que se supone

que también nosotros debemos estar dispuestos a revelar quiénes somos

y confesar nuestros propios sentimientos”. (2008, p.133)

Otra consideración importante que hace Roberts sobre la intimidad

es que esta “tiene tres facetas muy diferentes: Empatía, para comprender

y responder a las emociones de los demás. Compromiso, que prueba que

estamos en una relación a largo plazo. Pasión, esa chispa luminosa que

mantiene viva la relación” (2008, p. 136)

2.6.2 Determinación

Roberts considera que para determinar si una marca puede

alcanzar el nivel de Lovemark es necesario hablar de ejes, el a sus ejes

los llamo amor y respeto, a partir de ahí podría situar marcas en distintas

zonas y clasificarlas.

40

Figura 1. Eje entre de clasificación de las marcas.

Este eje además de servir para situar marcas en el mercado,

indican que para las marcas “el Amor era un objetivo que estaba en un

plano distinto al del Respeto” (2008, p.146); sirve para “mostrar de forma

sencilla la creciente importancia del Respeto y la urgencia de pasar a una

relación basada en el Amor” (2008, p. 146)

A partir de este eje Roberts (2008) identifico cuatro tipo de

productos: genéricos, modas pasajeras, marcas y Lovemark.

 Genéricos: Están en la zona inferior izquierda “poco Respeto, poco

Amor” (2008, p. 148), Roberts los define como “productos que

necesitamos, pero que no deseamos” (2008, p. 148)

 Modas Pasajeras: En la zona inferior derecha “correspondían a

caprichos momentáneos” (2008, p.148) se refiere a “marcas

41

amadas durante quince minutos y desechadas para hacer sitio a la

siguiente maravilla” (2008, p.148) para Roberts “se alimentan de

nuestros deseos, no del entendimiento” y destaca que “algunas

modas pasajeras se pueden convertir en Amor”. (2008, p. 148)

 Marcas: En el cuadrante superior izquierdo “es donde se sitúan la

mayoría de las marcas” (2008, p. 150) esto según Roberts por

“competencia fiera, márgenes estrechos y una falta de

diferenciación” (2008, p. 150)

 Lovemarks: Se ubican en el cuadrante superior derecho con

“mucho Amor y mucho Respeto” (2008, p. 150) Roberts se refiera a

ella como las marcas de “la buena vida” (p. 150) y se hace una

pregunta importante para el desarrollo de las marcas hacia este

nivel “¿Por qué no querer estar ahí?” (2008, p. 150)

2.6.3 Investigación en Lovemark

Roberts (2008) considera que “la mayoría de las empresas que

trabajan en un mismo sector tiene acceso al mismo tipo de información”

(2008, p. 154) para el en el estudio de marcas que la gente ama la

investigación debe abrirse y empezar a soñar. Todo lo lleva a proponer

una transformación en la Investigación de Mercado.

El concepto de Lovemarks“puede abrir nuevos horizontes a la

investigación de mercado” (2008, p. 155) a través de “un camino que lleve

a una conexión mucho más profunda con los consumidores… pasa por

tener en cuenta la fuerza y el valor de los insights” (2008, p. 155) Roberts

apunta que “la investigación del futuro terminara por aprovechar las

mejores técnicas de la investigación actual” (2008, p. 157)

42

Para Roberts (2008) en la investigación de mercado cuando se van

a estudiar marcas que se consideran como Lovemarks se pueden abordar

de tres maneras, se puede “subir la montaña, ir a la jungla o pensar como

un pez” (2008, p. 159). La primera de ellas significa para Roberts “que

tenemos que disponer de una perfecta visión de conjunto para luego

establecer conexiones relevantes con cada individuo”. (2008, p. 160)

Roberts (2008) recomienda ir a la jungla porque “no hay dobles

espejos, ni técnicas de proyección, solo interacción, observación y mucha

conversación” (2008, p. 162) esto porque se relaciona con el Xploring y

puede llevarse a cabo “en cualquier sitio donde los consumidores hagan

su vida” (2008, p. 164). Por último, pensar como un pez debido a que “Las

Lovemarks se construyen trabajando con los consumidores y aprendiendo

a pensar y sentir como ellos” (2008, p. 166)

43

III. MARCO REFERENCIAL

3.1 Mondelez Internacional

 Antes de tratar sobre las empresas que se encargan de la

producción, distribución y comercialización de OREO® en Venezuela, hay

que hacer referencia al consorcio que sirve como paraguas de las

mismas, con esto nos referimos a que toma importancia hablar

primeramente de Mondelez International.

 Mondelez International es un conglomerado multinacional de

empresas que realiza sus operaciones desde Estados Unidos, se dedica

a la producción y comercialización de productos en el área de alimentos,

golosinas y bebidas. Fue fundada el 10 de diciembre de 1923 por Thomas

H. Mc Innerney, la compañía tiene su sede en Deerfield, Illinois en el

estado de Chicago. (Mondelez International,(s.f.), About Us)

 Es una compañía que creció rápidamente gracias a la adquisición

de distintas firmas o marcas. Entre el año 1923 y 1931 adquirió más de 55

empresas nacionales, entre las que destaca la de Kraft Foods la cual se

realizó en 1930 que en ese año era señalada como la tercera empresa

con mayor producción de producto lácteos en los Estados Unidos.

(Mondelez International, (s.f.), About Us)

3.1.1 Misión de Mondelez International

 Esto es lo que en Mondelez International se define como la

creencia de la empresa:

Somos una gran empresa. Pero creemos,

44

sobretodo, en una cosa –algo que es único para

nosotros- y eso es el poder de grandes y

pequeños. Si, nosotros tenemos la escala y los

recursos de una potencia mundial. Pero, también

la velocidad, la creatividad y la agilidad de una

nueva y fresca” (Mondelez International, (s.f.), Our

dream, belief and values)

3.1.2Visión de Mondelez International

 En la página oficial de la empresa este aspecto está indicado como

nuestro sueño, el sueño de Mondelez Internationales “crear deliciosos

momentos de alegría, y eso es exactamente lo que nuestros aperitivos

hacen. Son solo un momento tomado por usted.” (Mondelez International,

(s.f.), Our dream, belief and values)

3.1.3 Valores de Mondelez International

 Son siete, constituyen la base de la empresa y guían todo lo que

hace en ella:

 Inspire confianza: “creemos en el valor de cada acción humana y

en cada unión… Sobre todo en los tiempos difíciles”. (Mondelez

International, (s.f.), Our dream, belief and values)

 Actué como dueño: “creemos en que hay algo en cada uno que

hace que se pueda impulsar el crecimiento”. (Mondelez

InternationalOur dream, (s.f.), belief and values)

 Mantenlo simple: “creemos que la complejidad destruye el espíritu

humano y que la simplicidad es la esencia de la velocidad”.

(Mondelez International, (s.f.), Our dream, belief and values)

45

http://www.mondelezinternational.com/
http://www.mondelezinternational.com/
http://www.mondelezinternational.com/
http://www.mondelezinternational.com/
http://www.mondelezinternational.com/

 Discutir, decidir, deliberar: “creemos que no podemos esperar a

que algo ocurra: tenemos que hacer que las cosas sucedan…

ahora” (Mondelez International, (s.f.) Our dream, belief and values)

 Decirlo como es: “creemos que las discusiones honestas y el

feedback directo son esenciales para tomar decisiones correctas y

rápidas”. (Mondelez International, (s.f.), Our dream, belief and

values)

 Abierto e inclusivo: “creemos en el poder de las perspectiva

diferentes y en atreverse a intentar nuevas maneras”. (Mondelez

InternationalOur dream, (s.f.) belief and values)

 Dirigir desde la cabeza y el corazón: “creemos que lo que hace

agradable nuestro lugar de trabajo es la pasión y la personalidad”.

(Mondelez International, (s.f.) Our dream, belief and values)

3.2Kraft FoodsInc.

Este trabajo de grado busca reconocer si consumidores

venezolanos aprecian OREO® como una Lovemark, pero es importante

conocer referencias de KraftFoods debido a que es la empresa que

distribuye la galleta en Venezuela.

3.2.1Antecedentes históricos de Kraft FoodsInc.

 Se cuenta que KraftFoodsInc.fue fundad en 1903 por el

norteamericano James L. Kraft, quien inicialmente vendía quesos

producidos por su familia en un carruaje. La empresa es oriunda de

Northfuel, Illinois un suburbio de Chicago. Actualmente, Kraft opera en

más de 155 países alrededor del mundo.

 Kraft FoodsInc.fue una empresa adquirida en 1930 por Mondelez

46

http://www.mondelezinternational.com/
http://www.mondelezinternational.com/
http://www.mondelezinternational.com/
http://www.mondelezinternational.com/

International, históricamente las ganancias de esta empresa provenían de

la producción de lácteos, pero “a partir del momento de su venta las

líneas de productos comenzaron a diversificarse”. (Mondelez

International, (s.f.), Our corporate timeline)

 En el año 2001, la marca adquirió el total de acciones de Nabisco,

empresa dedicada a la fabricación de galletas y bizcochos; de esa

manera agrega otra línea de productos a su oferta.

 En el 2004 Kraft Foods Inc. comenzó un proceso importante de

reestructuración; la compañía anuncio el cierre de 19 instalaciones de la

empresa.

3.2.2 Misión de KraftFoodsInc.

 La compañía se propone “ser el líder mundial indiscutible de la

industria de alimentos”. (Kraft Foods, (s.f.), About us) esto lo consideran

como un objetivo supremo y la medida del éxito de la empresa.

Habremos logrado el liderazgo indiscutible entre

nuestras distintas audiencias cuando cada una de

ellas nos vean de la siguiente manera: - La

primera opción para nuestros consumidores, - El

empleador preferido para nuestros trabajadores, -

Socio indispensable para nuestros clientes, - Una

organización responsable ante nuestras

comunidades.(Kraft Foods, (s.f.), About us)

3.2.3 Visión de KraftFoodsInc.

 Kraft Foods Inc. con sus labores pretende “ayudar a la gente de

47

http://www.mondelezinternational.com/

todo el mundo a alimentarse y vivir mejor” (Kraft Foods, (s.f.), About us)la

compañía considera que la visión de la empresa“le dice al mundo

empleados, clientes, consumidores y las comunidades donde hacemos y

vendemos nuestros productos lo que nos desvela, aquello por los cual

nos preocupamos”:

 “Por satisfacer las necesidades del consumidor mediante ideas

únicas para contribuir a que la alimentación sea más placentera,

saludable y fácil”. (Kraft Foods, (s.f.), About us)

 “Por ofrecer una amplia gama de deliciosas y sanas opciones, así

como útiles consejos y soluciones innovadoras”. (Kraft Foods, (s.f.),

About us)

 “Por ser una fuerza positiva que contribuye al desarrollo de las

regiones en las cuales nos encontramos presente”. (Kraft Foods,

(s.f.), About us)

3.2.4 Valores de Kraft Foods Inc.

 Innovación: “satisfacer las necesidades reales de la vida mediante

ideas únicas”. (Kraft Foods, (s.f.), About us)

 Calidad: “cumplir la promesa de dar lo mejor”.(Kraft Foods, (s.f.),

About us)

 Seguridad: “asegurar altos estándares en todo lo que

hacemos”.(Kraft Foods, (s.f.), About us)

 Respeto e Integridad: “compromiso con la gente, con las

comunidades y con el medio ambiente, es decir, hacer lo

correcto”.(Kraft Foods, (s.f.), About us)

 Apertura: “escuchar las ideas de los demás y alentar al diálogo

abierto”. (Kraft Foods, (s.f.), About us)

48

3.3 OREO®

 Dentro de la línea de productos de Kraft Foods Inc., esta

investigación se centra en estudiar la marca de galletas OREO, estas son

unas “galletas sándwich de intenso sabor chocolate con exquisito relleno

cremoso”. (Mondelez International, (s.f.) Brands)

 Este producto ha sido posicionado“como la galleta favorita de la

leche y la más vendida en el mundo”. (Mondelez International, (s.f.),

Brands)

 Uno de los elementos más característicos de esta galle es su forma

de comer, es considerada como un ritual, “separa, saborea y sumerge es

una práctica que los consumidores disfrutan y comparten a nivel mundial”.

(Mondelez International, (s.f.) Brands); además de ser un ingrediente

constante en las campañas publicitarias de la marca.

3.3.1 Antecedentes históricos de OREO®

La marca OREO® es reconocida como la más global dentro de las

pertenecientes a Kraft Foods y Nabisco, y la que es objeto de estudio de

este trabajo especial de grado.

Los productos icónicos en el mundo suelen tener una característica

que les identifica y les permite diferenciarse entre los productos similares.

OREO® tiene su propio “gancho” ya que se puede decir que es una galleta

“desmontable”. Nacida en 1912 esta galleta circular de chocolate unida

con un relleno blanco conocido como crema, calo muy bien en el mercado

y ha logrado permanecer en los primeros lugares de consumo.

Originalmente las galletas oreos eran de mayor volumen, por lo que

49

http://www.mondelezinternational.com/
http://www.mondelezinternational.com/
http://www.mondelezinternational.com/

resultaba más fácil relacionarlas con el significado de su nombre en

griego “colina” por la altura de la misma. Otra característica por la que

OREO® entre sus competencia es que se consideraba como una galleta

desmontable y durante 1923 se explotaba esa característica en sus

anuncios.

En 1952 William A. Turnier modificó el diseño de la galleta, para

lograr mayor funcionalidad el al momento de comerla por la redimensión

de su tamaño, aunque esto significó la eliminación de lo que hasta la

fecha era un elemento característico del producto. La primera galleta

OREO®fue grabada con una corona de flores finas en el borde exterior,

con el nombre de la marca grabado en el centro y con una superficie

plana, pero durante este año también sufrió modificaciones de forma para

incluir el emblema de la compañía Nabisco.

Luego de esta última modificación la galleta no cambió su

presentación y mantuvo como su slogan la frase “La galleta favorita de la

leche” a partir del cual se creó el ritual ideal para consumir la galleta el

cual consiste en separar las dos galletas de chocolate y luego sumergirla

en un vaso de leche para luego ingerirlas, ritual que según estadísticas de

la empresa realizan más del 50% de sus consumidores.

 De acuerdo a la presentación “Oreo en el gusto de los

venezolanos” suministrada para los fines académicos de esta

investigación por personal de Nabisco Kraft Foods la marca fue lanzada

en Venezuela durante el año 1950 y desde entonces ha tenido un éxito

increíble. Durante los últimos cinco años la marca ha tenido un

crecimiento constante en el mercado latinoamericano, manteniéndose

presente en la mayoría de los países de América del Sur.

50

 Otro dato importante extraído de esta presentación, es que dentro

del mercado latinoamericano Venezuela se ubica como el primer país

consumidor de la marca por encima de países con más población como

lo son México y Brasil, por ser un país productor de cacao y porque la

población se inclina por el gusto hacia los dulces y es el chocolate la

primera opción para satisfacer esas necesidad.

 “Kraft en la historia de Venezuela” fue otro de los materiales

informativos suministrados por el personal de la marca, de acuerdo a este

la llegada a de OREO® en 1950, año en que adquiere la fábrica nacional

de galletas “La Favorita”, el producto se lanzó en dos presentaciones: una

con relleno de vainilla y la otra con relleno de chocolate.

 Con este lanzamiento Nabisco y Kraft Foods, demostraron la

capacidad de adaptar sus productos a las necesidades y demandas de

sus consumidores en los diferentes países en los que se encuentra la

marca. Solo en Venezuela existe el sabor “Oreo® Chocolate” el cual tiene

una formula con menos concentración de cacao. Posteriormente se

presenta en el mercado venezolano la versión “Oreo® ‘Tipo Americano’” la

cual muestra el sabor característico a chocolate intenso que se mantiene

como característica insigne de la marca en todos los países del mundo.

 La estrategia de lanzamiento de OREO® en Venezuela se limitó a

reforzar las cualidades del producto utilizando un jingle rítmico y fácil de

recordar que decía “¡La mejor cremita, el mejor chocolate… y juntos el

mejor sabor!”. Según la presentación “Oreo en el gusto de los

venezolanos” fue a partir de este momento en el que los consumidores,

específicamente los niños, agregaron otro paso al ritual de consumo de

OREO®, esta vez separaban la galleta, comían la crema de vainilla y

luego las mojaban en leche para terminar de comerlas.

51

 OREO® registra más de 1.500 millones de dólares en ingresos

anuales a nivel mundial, por lo que es considerada como la galleta, más

vendida del siglo XXI. La marca se posiciona como la galleta de

chocolate preferida por los venezolanos y según información recopilada

por Kraft Foods Venezuela nueve de cada 10 personan conoce la marca.

Con más de 60 años de trayectoria en el país OREO® se proyecta

con la número uno en la categoría de galletas dulces, y Venezuela ha sido

registrado como el segundo país en el mundo con mayor consumo per

cápita de OREO en el mundo luego de los Estados Unidos.

52

IV. MÉTODO

4.1 Modalidad

De acuerdo a las opciones y definiciones de modalidades de

trabajo de grado que ofrece la Escuela de Comunicación Social de la

Universidad CatólicaAndrés Bello en su página web, el presente trabajo

de grado se define dentro de la primera modalidad como un estudio 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. (Universidad CatólicaAndrés Bello,

(s.f.), Modalidades de trabajo de grados)

Es una investigación que requiere información sobre los

53

consumidores de la marca como sus actitudes, estilo de vida,

comportamiento, hábitosy consumo; combinado con datos de la marca

como su branding, posicionamiento, estrategias publicitarias y uso de

medios entre otros. Con este estudio de mercado se pretende obtener

información y datos útiles para conocer si la percepción de OREO® entre

los consumidores jóvenes puede definirse dentro de los términos de una

Lovemark y que características de este concepto se identifican en la

marca, en sus comunicaciones y en su relación con su consumidor.

4.2 Diseño y tipo de investigación

 El diseño de esta investigación será no experimental ya que “se

realiza sin manipular deliberadamente variables” (Hernández, 1994, p.

189), lo que se hace en este tipo de investigaciones es “observar

fenómenos tal y como se dan en su contexto natural, para después

analizarlos” (Hernández, 1994, p. 189). Por ultimo Hernández señala que

“en un estudio no experimental no se construye ninguna situación, sino

que se observan situaciones ya existentes, no provocadas

intencionalmente por el investigador” (Hernández, 1994, p.189).

 Es de tipo exploratorio, este tipo de investigaciones “se

efectúan, normalmente, cuando el objetivo es examinar un tema o

problema de investigación poco estudiado o que no ha sido abordado

antes” (Hernández, 1994, p. 59) en este caso el presente trabajo de grado

tiene como finalidad proporcionar información que servirá para estudiar

Lovemark dentro de la influencia de consumo en jóvenes.

Kerlinger y Lee (2002) señalan que los estudios de tipo exploratorio

tienen como finalidad descubrir variables significativas, las relaciones

entre estas y establecer las bases para una comprobación de hipótesis

posterior.

54

4.3. Diseño de Variables de Investigación

4.3.1 Definición conceptual

Esta investigación pretende determinar si la relación entre OREO®

y sus consumidores puede entrar en el concepto de Lovemark, es

concepto se considera para esta investigación como un constructo “es un

concepto que tiene el significado agregado de haber sido inventado o

adoptado para un propósito científico especial”(Kerlinger y Lee, 2002,

p.36).

Lovemark para esta investigación es una relación entre los

consumidores y la marca OREO®, que está determinada a partir de las

siguientes variables:

 Características demográficas: “Cualquier característica de la

población que pueda ser medida o contada es susceptible al

análisis demográfico”.(Ocón, 1990, p.97) En ese sentido se toman

en cuenta para esta investigación:

 Edad: años cumplidos.

 Sexo: masculino, femenino.

 Localización: Libertador, Chacao, Sucre, Baruta, El Hatillo, Otro.

 Nivel de educación: Bachiller, Técnico, Profesional Universitario,

Posgrado, Otro.

 Características pictográficas: “son las características y las

respuestas de un individuo ante su medio ambiente” (Klainer,(s.f.),

p.3)

 Estilo de vida: prácticos, ingenioso, estudioso, relajados, con

múltiples ocupaciones, metódico, con gustos refinados,

tradicional, etc.

55

 Personalidad: independientes, impulsivos, extrovertidos,

introvertidos, alegres, etc.

 Valores: nacionalista, conservador, abierto al cambio, familiar,

responsable, solidario, justo, amistoso, etc.

 Características Conductuales: para analizar el comportamiento del

consumidor:

 Uso del tiempo libre: actividades deportivos, actividades al aire

libre, actividades en el hogar, actividades en grupo, actividades

individuales, televisión, internet, etc.

Las características del concepto de Lovemark se transforman en

las siguientes variables para determinar si el consumidor logra

identificarlas en la marcaOREO®:

 Amor: confianza, liderazgo, reputación.

 Respeto: misterio, sensualidad, intimidad.

Para determinar si las intenciones publicitarias de OREO® son

generar una relación de Lovemark con sus consumidores es necesario

establecer estas variables:

 Esencia: Insights, personalidad de la marca, valores de la marca,

posicionamiento de la marca, beneficios de la marca.

 Atributos: racionales, emocionales.

 Competencia: directa, indirecta.

 Publicidad: estrategia, concepto, mensaje, medio, resultados.

4.3.2 Definición operacional

A continuación se presenta el cuadro técnico-metodológico para
examinar la medición de las variables en función de los objetivos
específicos:

56

Tabla 2. Operacionalización de variables del objetivo específico #1

Objetivo Variable Dimensión Indicador Fuente
Instrument

o

Describir al
consumidor al

cual van
dirigidas las

comunicacione
s de OREO
Venezuela.

Demográfica
s

Edad

Años
cumplidos:

16-19, 20-23,
24-27, 28-31,

32-35.

Consumido
r

Encuesta

Sexo
Masculino -
Femenino.

Consumido
r

Encuesta

Localización

Baruta -
Chacao - El

Hatillo -
Libertador -

Sucre -
Otros.

Consumido
r

Encuesta

Nivel de educación

Sin estudios -
Bachillerato -
Universidad -
Profesional

universitario -
Postgrado.

Consumido
r

Encuesta

Estilo de vida y
Valores

Valores o
actitudes

para
identificar
estilos de

vida:
Comunidad y

Amigos -
Familia -
Trabajo -

Personalidad
-Tecnología -
Intelectualida

d -
Alimentación
- Bienestar -

Moda -
Comprar -
Estética -

Individualista
- Colaborador
- Solidario -
Amistoso -
Familiar -

Ingenioso -
Tradicional -
Explorador -
Estudioso.

Consumido
r

Encuesta

57

Tiempo libre

Actividades:
Actividades al

aire libre -
Actividades
Sociales -

Otros
estudios -

Música - Artes
- Deportes -

Deportes
extremos -

Lectura.

Consumidor Encuesta

Tiempo en Medios de
comunicación

Medios de
comunicación:
Prensa - TV -

Radio -
Revistas -
Internet.

Consumidor Encuesta

Consumo

Consumo de la marca
en los últimos cuatro

meses:

Opciones de
consumo en
los últimos

cuatro meses:
Chocolate
SAVOY -
Galletas
CHIPS A

HOY -
Galletas
OREO -
Galletas
CLUB

SOCIAL -
Galletas

BELVITA -
Galletas de

avena
QUACKER -

Cereales
FLIPS.

Consumidor Encuesta

Compra

Realiza la
compra de la
marca: Si -

No. ¿Quién?

Consumidor Encuesta

Producto

Tipo de
OREO:

Chocolate -
Vainilla -

Americana -
Fudge -
Waffer.

Consumidor Encuesta

58

Fidelidad

Compraría
otra marca: Si
¿Cuál? - No
¿Por qué?

Consumidor Encuesta

Con una
marca

parecida
seguiría

comprando
OREO: Si -

No.

Consumidor Encuesta

Tabla 3. Operacionalización de variables del objetivo específico #2

Objetivo Variable Dimensión Indicador Fuente Instrumento

Identificar
características
de Lovemark
en OREO®
Venezuela.

Respeto

Confianza

Recomendar la
marca: Si - No.

Consumidor Encuesta

Ver a la marca
involucrada en
algo negativo:

Si - No.

Consumidor Encuesta

Reputación

Relación
calidad-precio:

Positiva -
Negativa.

Consumidor Encuesta

Amor Misterio

Recuerdo de la
marca: Si

¿Cuál? - No.
Consumidor

Conocimiento
de la historia:

Si - No.
Consumidor

Casos de éxito
en momentos
de la marca:
Día de las

Madres - 50 a -
100 a -

Relanzamiento
OREO Waffer -
Mundiales de

Futbol.

Consumidor

Relación marca
- consumidor
en el futuro:

Positiva -
Negativa.

Consumidor

59

La inexistencia
de la marca

representaría
una diferencia
en la vida del

consumidor: Si
- No.

Consumidor

Cómo
describiría a la
marca, si esta

fuese un
humano.

Consumidor

Relación de
OREO con un

recuerdo
positivo para el
consumidor: Si

- No.

Consumidor

Se considera la
marca una
fuente de

inspiración en
la vida del

consumidor: Si
¿Por qué? -

No.

Consumidor

Sensualidad

Apreciación del
empaque del

producto:
Positiva -
Negativa.

Consumidor Encuesta

Apreciación del
sabor del
producto:
Positiva -
Negativa.

Consumidor Encuesta

Apreciación de
la forma del
producto:
Positiva -
Negativa.

Consumidor Encuesta

Asocia el
consumidor
algún sonido
con la marca:

Si - No.

Consumidor Encuesta

60

Intimidad

El consumidor
se considera

importante para
los

representantes
de la marca: Si

- No.

Consumidor Encuesta

Interacción del
consumidor

con promotores
de OREO: Si -

No.

Consumidor Encuesta

Cree el
consumidor

que sus
sugerencias

serán
escuchadas

por la marca: Si
- No.

Consumidor Encuesta

Uso de los
medios

oficiales de
OREO: Página

Web -
Facebook -

Twitter -
Instagram.

Consumidor Encuesta

Conoce la
empresa que

distribuye
OREO en

Venezuela:
Alimentos Polar

- Pepsico -
Kraft Foods -

Nestlé -
Marinela - Puig.

Consumidor Encuesta

Identificación
de valores en

la marca:
Familia -
Amistad -

Generosidad -
Sinceridad -
Solidaridad -

Ingenio -
Entusiasta -
Intelectual -
Tradicional -
Compartir -
Explorador -

Lealtad.

Consumidor Encuesta

61

Parecido entre
la marca y el
consumidor:

Positiva -
Negativa.

Consumidor Encuesta

Si algo malo
sucede con la

marca
seguirías

consumiéndola:
Si - No.

Consumidor Encuesta

Considera que
representantes

de la marca
harían lo

correcto para
resolver

situaciones
negativas: Si -

No.

Consumidor Encuesta

Ha convencido
a otra persona
de consumir la
marca: Si - No.

Consumidor Encuesta

Tabla 4. Operacionalización de variables del objetivo específico #3

Objetivo Variable Dimensión Indicador Fuente Instrumento

Conocer el
branding de

OREO
®

Venezuela

Esencia Insights Insights

Gerente
de Marca

de
OREO®

Venezuela

Entrevista
semi-

estructurada

Personalidad de la

marca

Características
y actitudes de

la marca

 Valores de la marca Valores

Posicionamiento de

la marca

Ubicación de
la marca en el

mercado

62

Beneficios de la

marca

Beneficios
funcionales y
emocionales

 Atributos Atributos de la marca
Racionales y
emocionales

Gerente
de marca

de
OREO®

Venezuela

Entrevista
semi-

estructurada
 Competencia

Competencia de la
marca

Directa e
indirecta

 Publicidad
Campañas
Publicitarias

Estrategia,
concepto,
mensaje,
medios y

resultados.

4.4 Unidad de análisis y población

Este trabajo quedo definido dentro de la modalidad de estudio de

mercado, por lo que su resultado definitivo depende de los datos que se

obtengan. Es por esto que la recolección de la información es el factor

que ocupa gran parte del tiempo de estudio, ya que se propone encontrar

la mayor cantidad de datos confiables y verificar la validez de la fuente.

La información y los datos serán obtenidos por una muestra

representativa de la población de individuos que consumen los distintos

productos de la marca OREO®. La unidad de análisis serán aquellos

consumidores que vivan en los municipios Baruta, Chacao, El Hatillo,

Libertador y Sucre, considerando que en la ciudad de Caracas hacen

vida individuos que provienen de zonas consideradas ciudades satélites

como Guarenas, Guatire, La Guaira, Los Teques o San Antonio de Los

Altos.

Un grupo de especialistas en mercadeo son considerados como la

63

segunda unidad de análisis de este estudio, expertos que desarrollan y

direccionan esfuerzos de mercadeo para llevar a cabo planes de

comunicaciones que resultan exitosos para las marcas que manejan

dentro de sus agencias publicitarias. Dentro de este grupo los expertos

seleccionados fueron:

 Mariana Ortiz, Gerente de Marca de Galletas Dulces y

Belvita® en Kraft Foods Venezuela.

 Raúl Rojas, Brava Idea.

 Kenneth Peraza, Criollos Full Agency.

Una población es “el conjunto de todos los casos que concuerdan

con una serie de especificaciones” (Hernández, Fernández y Baptista,

2006, p. 262). Hay que tomar en consideración que Kerlinger (2002)

afirma que muestrear significa “tomar una porción de una población o de

un universo como representativa de esa población o universo. Esta

definición no dice que la muestra tomada sea representativa, más bien

que se toma una porción de la población y ésta se considera

representativa”. (p.148)

4.5 Diseño Muestral

El objeto de estudio de esta investigación serán jóvenes

consumidores de la marca de galletas OREO®, con edades comprendidas

entre los 16 y 35 años de edad, de diferentes niveles de educación –

bachillerato, universitario y profesional- y pertenecientes a diferentes

clases socioeconómicas.

De acuerdo a datos aportados por KraftFoods, en Venezuela, se

consume una media de 33 galletas OREO®al año por persona, y se

calcula que 9 de cada 10 venezolanos conocen la marca. Partiendo de

64

este punto se plantea una muestra de 100 personas, la selección será

dentro de lo que se considera una muestra no probabilística.

En esta muestra “todos los elementos de la población tienen la

misma posibilidad de ser escogidos” (Hernández, 1994, p.212) este tipo

de muestras “son esenciales en los diseños de investigación por encuesta

en donde se pretende hacer estimaciones de variables en la población”

(Hernández, 1994, p. 214).

4.5.1 Tipo de Muestreo

Esta muestra será de tipo no probabilístico el cual “no se basa en

un proceso de azar sino que el investigador elige la muestra” (Abascal y

Grande,2005, p. 69). Este tipo de muestreo representa diferentes ventajas

dentro de la investigación, en primer lugar “es posible controlar el error de

muestreo” (Abascal y Grande, 2005, p.69), al mismo tiempo “los costes y

la dificultad del diseño son más reducidos (al no ser necesario disponer

de un marco)” (Abascal y Grande, 2005, p. 69).

Abascal y Grande (2005) resaltan que “cuando se aplica el

muestreo no probabilístico no se pueden medir el error de muestreo y la

confianza y obtener resultados definitivos, sino orientativos” (p.69).

Dentro del muestro no probabilístico, según Kerlinger (2002) existe

un tipo de muestreo propositivo el cual “se caracteriza por el uso de

juicios e intenciones deliberadas para obtener muestras representativas al

incluir áreas o grupos que se presume son típicos de la muestra” (p.160)

el cual será utilizado para realizar este estudio.

65

4.5.2 Tamaño de la muestra

 Para Hernández, Fernández y Baptista (2006) las muestras no

pirobalísticas “suponen un procedimiento de selección informal y un poco

arbitrario” (p.97) y “a partir de ellas se hacen inferencias sobre la

población (Hernández, Fernández, Baptista, 2006, p.97).

 Al ser un tipo de muestra más flexible, permite una selección de

individuos a estudiar “que dependen del criterio del investigador”

(Hernández, Fernández, Baptista, 2006, p.97). Considerando esto, la

muestra para este trabajo de investigación estuvo conformada por 105

personas, sin que la edad, sexo, localización o nivel de educación

representaran limitaciones para la aplicación del instrumento y la

respuesta voluntaria del mismo.

4.6Diseño del Instrumento

4.6.1 Descripción del Instrumento

Esta investigación precisaba recolectar información en dos áreas:

consumidores de OREO® y expertos en mercadeo, para estos estos

últimos era importante que dominaran específicamente el área de

branding. Por lo que en este estudio se utilizó la encuesta, para

consumidores, y la entrevista semi-estructurada dirigida a mercadólogos y

representantes de la marca.

La encuesta según Arias (2006) es “una técnica que pretende

obtener información que suministra un grupo o muestra de sujetos acerca

de si mismos, o en relación conun tema en particular”. (p. 72) Este

66

estudio pretende entender la relación entre una marca y sus

consumidores por lo que el tipo de datos que se obtienen a partir de las

encuestas resultan adecuados para analizar el caso. Dentro de la

clasificación de este instrumento se considera que esta será una encuesta

escrita realizada a través de un cuestionario que se define según Arias

(2006) como:

 La modalidad de la encuesta que se realiza de

forma escrita o mediante un instrumento o formato

en papel contentivo de una serie de preguntas. Se

le denomina cuestionario auto administrado porque

deber ser llenado por el encuestado, sin

intervención del encuestador. (p.74)

 El cuestionario estructurado se aplicará a los consumidores de la

marca, quienes son la unidad de análisis más significativa de este estudio,

debido a que por sus características se logrará obtener los datos

necesarios que permitirán conocer aspectos demográficos,

socioeconómicos y conductuales de los encuestados, y además de

conocer la influencia de las fuentes de información sobre los mismos.

 Hernández, Fernández y Baptista (2006) plantean que las

entrevistas semi-estructuradas residen en “intercambiar información a

través de una serie de preguntas y respuestas”. (p. 597) Por otra parte

Aaker (1989) explica que este tipo de entrevista “tiene un alto grado de

flexibilidad y se pueden hacer preguntas con una variedad de secuencias”

(p.132)

Para este estudio de mercado este instrumento servirá para

responder aspectos que dominan los expertos sobre branding y Lovemark

67

y sobre cómo estas teorías del mercadeo se relacionan con las conductas

de los consumidores de la marca.

4.6.2 Validación del Instrumento

Los instrumentos elegidos para este estudio fueron revisados y

modificados por especialistas en materia de Investigación de Mercado y

Metodología. Debido a que se quiere garantizar que tanto la encuesta

como las entrevistas evidencien de manera efectiva los objetivos que se

quieren responder con esta investigación.

“Toda medición o instrumento de recolección de datos debe reunir

dos requisitos esenciales: confiabilidad y validez” (Hernández, Fernández

y Baptista, 1998, p. 235) La validez se refiere “al grado en que un

instrumento realmente mide la variable que pretende medir”. (Hernández,

Fernández y Baptista, 1998, p. 235)

Hernández, Fernández, Baptista (2006) explican que es importante

considerar que tres factores que pueden afectar la confiabilidad y validez

de un instrumento, el primero de ellos es la improvisación ya que “para

poder construir un instrumento de medición se requiere conocer muy bien

la variable que se pretende medir y la teoría que la sustenta” (p. 238) El

segundo factor es que “a veces se utilizan instrumentos desarrollados en

el extranjero que no han sido validado en nuestro contexto” (Hernández,

Fernández y Baptista, 2006, p.238) por último la validez puede verse

afecta en las ocasiones en que “el instrumento resulta inadecuado para

las personas a las que se les aplica” (Hernández, Fernández y Baptista,

2006, p. 238)

Emily Reyes, Psicólogo egresada de la Universidad Católica

Andrés Bello, con Magister en Administración de Empresas, Planner

68

Senior en TBWA Buenos Aires, Argentina.Validó el instrumento y propuso

hacer cambios en algunas preguntas de la encuesta para mejorar la

redacción y para delimitar los datos que se obtendrían de las mismas,

debido a que algunas preguntas ameritaban ser más específicas sobre la

información que se necesitaba. Las recomendaciones fueron las

siguientes:

 En cuanto a la pregunta sobre la personalidad del

encuestado, ser más directo y cercano. Esto le permite

describirse en lugar de contestar una pregunta y al mismo

tiempo sentirse más confiado al momento de continuar

respondiendo el cuestionario.

 En la pregunta de las características y actitudes del

encuestado, la recomendación fue cambiar de nivel de

preferencia a nivel de afinidad. Esto permitirá identificar a los

consumidores en grupos a partir de rangos de identificación

con las actitudes.

 En cuanto a las actividades que realizan los consumidores

en su tiempo libro, recomendó ampliar el campo de

selección. De esta manera se puede describir más

ampliamente las características conductuales de quienes

prefieren la marca.

 La pregunta sobre las promociones que realiza OREO® en

su categorías, se planteaba para medir el liderazgo de la

marca dentro del mercado, pero se consideró que la misma

no permitía establecer parámetros claros y se prestaba a

confusión. Además la pregunta que hace referencia a la

69

expectativa precio-calidad funciona para medir la misma

variable, por lo que la pregunta fue eliminada.

 En la pregunta de lo que ha hecho OREO® en ocasiones

especiales la experta considero que quedaba muy abierta y

que además si se pretendía medir la efectividad del mensaje

o la comunicación no se podía medir de esa formar por lo

que fue modificada para que el encuestado entendiera lo

que se necesitaba saber “Recuerda alguna campana o

anuncio publicitario realizado por OREO® en alguna de las

siguientes ocasiones”. Para medir la efectividad se agregó

una pregunta en la que se le solicita al encuestado describir

el anuncio que recuerda sobre la ocasión seleccionada.

 Por ultimo la pregunta sobre la personalidad de oreo la

recomendación fue similar a la de la personalidad del

consumidor, ser más directo y fue modificada a “Si

OREO®fuese una persona ¿Qué características tendría?”.

Vanessa Serrao, Licenciada en Comunicación Social egresada de

la Universidad Santa María, actualmente Directora de Cuentas en GPC

Consulting, agencia de Comunicaciones y Relaciones Públicas, valido el

instrumento y propuso lo siguiente:

 Agregar una pregunta que permitiera conocer quien tiene la

decisión de comprar del producto. Por lo que en la pregunta

“¿Compran OREO® en tu casa?”si la respuesta es positiva

se le pide especificar al encuestado quien compra el

producto.

70

 En la pregunta sobre el consumo de productos en el último

cuatrimestre la sugerencia fue agregar como opción la

“Galleta FESTIVAL®” ya que es considerada como

competencia de la marca considerada como caso de estudio

de esta investigación.

 En cuanto a la pregunta sobre la empresa que distribuye la

marca en Venezuela, recomendó agregar la opción “Otro” y

permitirle al encuestado, en el caso de considerar que la

opción correcta no es presentada, mencionar la empresa

que según su conocimiento es la indicada.

 En la pregunta sobre la recordación de los mensajes o

anuncios de OREO® en ocasiones especiales, recomendó

agregar la opción “Ninguno”. Considerando que la

recordación del mensaje aunque es importante para que una

marca sea Lovemark, no influye en la preferencia de la

marca.

 En cuanto a la pregunta sobre el uso de las vía de

comunicación electrónica de OREO®, también se

recomendó agregar la opción “Ninguno”. Para medir cuantos

consumidores buscan establecer una relación más directa

con la marca.

Por último, Ivanna Rodríguez, Psicólogo de Universidad Rafael

Belloso Chacín, con Posgrado en Mercadeo, reviso y valido las guías de

preguntas para la entrevista, afirmo que su elaboración estaba apropiada

para ser aplicada a expertos en mercadeo y a Laura Delgado, ABM de

OREO® Venezuela.

71

4.6.3 Ajuste del Instrumento

 Todos los comentarios y sugerencias de los expertos fueron

tomados en cuenta y después de realizar todos los cambios los

instrumentos de este estudio quedaron de la siguiente manera:

72

Encuesta

1. Edad: _________

2. Sexo:

M ___

F ___

3. Zona de residencia:

Baruta ___

Chacao ___

El Hatillo ___

Libertador ___

Sucre ___

Otros ___

4. Nivel de Educación:

Sin estudios ___

Bachiller ___

Universitario ___

Profesional universitario ___

Posgrado ___

5. Escoge cinco características o elementos que vayan más acorde a tu

estilo de vida y actitud; de acuerdo al nivel de afinidad (1 el de mayor

afinidad; 5 menor afinidad):

Comunidad y Amigos ___

Familia ___

Trabajo ___

Personalidad ___

Tecnología ___

Intelectualidad ___

Alimentación ___

73

Soy Estudiante de Comunicación Social de la Universidad Católica Andrés

Bello. Esta encuesta forma parte de un estudio de mercado sobre la relación de

OREO® con sus consumidores. Los datos que suministre a través de este

cuestionario serán tratados de manera confidencial y su uso será netamente

para fines académicos.

Duración de la encuesta: aproximadamente 6 minutos. ¡Gracias por su colaboración!

Bienestar ___

Moda ___

Compra ___

Estética ___

Individualista ___

Colaborador ___

Solidario ___

Amistoso ___

Familiar ___

Ingenioso ___

Tradicional ___

Explorador ___

Estudioso ___

6. ¿Qué actividad prefieres realizar en tu tiempo libre? Marque todas las

que aplique:

Actividades al aire libre ___

Actividades sociales ___

Otros estudios ___

Música ___

Artes ___

Deportes ___

Deportes extremos ___

Lectura ___

Otros ___

7. ¿A cuál medio dedicas más tiempo de consulta? (Seleccione sólo uno):

Prensa ___ ¿Cuáles? ___

TV ___ ¿Cuáles? ___

Radio ___ ¿Cuáles? __

Revistas ___ ¿Cuáles? __

Internet ___ ¿Cuáles? ___

8. ¿Has consumido alguno de estos productos en los últimos cuatro meses?

(Marque todas las que aplique):

Chocolate SAVOY® ___

Galletas CHIPS AHOY® ___

Galletas FESTIVAL® ___

Galletas OREO® ___

Galletas CLUB SOCIAL® ___

Galletas BELVITA® ___

Galletas de avena QUACKER® ___

Cereales FLIPS® ___

74

9. ¿Compran OREO® en tu casa?:

Si ___ ¿Quién? ___________________

No ___

10. ¿Qué tipo de OREO® compran? (Marque todas las que aplique)

Chocolate ___

Vainilla ___

Americana ___

Fudge ___

Waffer ___

11. ¿Cuándo no consiguen OREO® compran otra marca?

Si ___ ¿Cuál? ___

No ___ ¿Por qué? __

12. ¿Te sentirías seguro de recomendar OREO® a tus amigos?

Si ___

No ___

13. ¿Confías en que OREO® jamás haría algo con lo que no te gustaría verte

relacionado?

Si ___

No ___

14. ¿Te ofrece OREO® la calidad esperada de acuerdo a su precio?

Si ___

No ___

15. ¿Tienes una anécdota que te recuerde a la marca OREO®?

Si ___ ¿Cuál? ___

No ___

16. ¿Conoces la historia de OREO®?

Si ___

No ___

17. Recuerda alguna campana o anuncio publicitario realizado por OREO®

en alguna de las siguientes ocasiones:

Días de las Madres ___

Celebración de sus 50 años ___

Celebración de sus 100 años ___

Relanzamiento OREO® Waffer ___

Mundiales de Fútbol ___

Ninguno ___

75

18. Describa el anuncio publicitario que recuerda de OREO® de acuerdo a la

campana seleccionada:

__

__

__

__

19. ¿Te ves consumiendo OREO® en el futuro?

Si ___

No ___

20. ¿Has interactuado con algún promotor de OREO®?

Si ___

No ___

21. ¿Sientes que los representantes de la marca te escucharan si haces

algún comentario o sugerencia?

Si ___

No ___

22. ¿Qué medio electrónico oficial has utilizado de OREO®?

Página web ___

Facebook ___

Twitter ___

Instagram ___

Ninguno ___

23. ¿Cuál empresa distribuye OREO® en Venezuela?

Alimentos Polar ___

Pepsico ___

Kraft Foods ___

Nestlé ___

Marinela ___

Puig ___

Otra: ______________

24. Si pruebas una marca de galletas parecida ¿Te mantendrías fiel a

OREO®?

Si ___

No ___

25. Si OREO® no estuviera disponible ¿Habría alguna diferencia en tu vida?

Si ___

No ___

76

26. Si OREO® fuese una persona ¿Qué características tendría?

__

__

__

__

27. Escoge tres valores o actitudes que identifiques con la marca OREO®:

Familia ___

Amistad___

Generosidad ___

Sinceridad ___

Solidaridad ___

Ingenio ___

Entusiasta ___

Intelectual ___

Tradicional ___

Compartir ___

Explorador ___

Lealtad ___

28. ¿Crees que la marca OREO® se parece a ti?

Si ___ ¿Por qué? ___

No ___

29. ¿Relacionas a OREO® con algún recuerdo positivo para ti?

Si ___ ¿Cuál? ___

No ___

30. ¿Ha sido OREO® una fuente de inspiración en su vida?

Si ___ ¿Por qué? ___

No ___

31. ¿Te gusta el empaque de OREO®?

Si ___ ¿Por qué? ___

No ___ ¿Por qué? __

32. ¿Te gusta el sabor de OREO®? (Marque su respuesta para cada galleta e

indique porque)

77

OREO SI NO ¿POR QUÉ?

Chocolate

Vainilla

Americana

Fudge

Waffer

33. ¿Te gusta la forma de la galleta OREO®? (Marque su respuesta para

cada galleta e indique porque)

OREO SI NO ¿POR QUÉ?

Chocolate

Vainilla

Americana

Fudge

Waffer

34. ¿Asocias a la marca OREO® con un sonido?

Si ___ ¿Cuál? ___

No ___

35. ¿Asocias a la marca OREO® con un ritual?

Si ___ ¿Cuál? ___

No ___

36. ¿Consideras que eres importante OREO®?

Si ___ ¿Por qué? ___

No ___

37. Si algo malo se relaciona con OREO® ¿Seguirías consumiendo la marca?

Si ___

No ___

38. ¿Has convencido a alguien de comprar OREO®?

Si ___ ¿Cómo? ___

No ___ ¿Por qué? __

39. Tienes algún comentario o sugerencia para la marca o sobre el producto:

__

__

__

__

78

Cuestionario de la entrevista OREO®

1. ¿Cuál es el insight de la marca OREO®?
2. ¿Cuál es la personalidad de la marca OREO®?
3. ¿Cuáles son los valores de la marca OREO®?
4. ¿Cuáles son los beneficios de la marca OREO®?
5. ¿Cuál es el posicionamiento de la marca OREO®?
6. ¿Cuáles son los atributos funcionales de la marca OREO®?
7. ¿Cuáles son los atributos emocionales de la marca OREO®?
8. ¿Tiene OREO® competencia directa en el mercado venezolano?
9. ¿Tiene OREO® competencia indirecta en el mercado venezolano?
10. ¿Cuál es la estrategia publicitaria de OREO®?
11. ¿Considera usted que dicha estrategia se ha transformado desde

los inicios de la marca?
12. ¿Conoce la teoría que se refiere a las Lovemarks?
13. ¿Cree que la marca se comunica de forma misteriosa?
14. ¿Cree que lo hace de forma sensual?
15. ¿Se comunica OREO® de manera íntima con el público?
16. ¿Considera que OREO® es al mismo tiempo amada y respetada

por sus consumidores?
17. ¿La estrategia publicitaria de OREO® Venezuela viene dictada

desde la casa matriz de Kraft Foods o se plantea en el país?
18. En Venezuela, ¿cuál es la estrategia a desarrollar por la marca

durante el 2014?
19. ¿Considera que la situación de desabastecimiento afecta la

estrategia publicitaria de OREO® en Venezuela?
20. ¿Cómo hace la marca para generar una estrategia publicitaria a

largo plazo, considerando los factores externos que afectan la
producción de OREO® en el país?

21. ¿Cuál es el medio de comunicación más importante para la marca?
22. ¿Cómo están los indicadores de resultados de OREO® hoy en día?
23. ¿Qué representa OREO® para Kraft Foods Venezuela en la

actualidad?
24. ¿La rentabilidad de OREO® se ha mantenido en los últimos años?

79

Cuestionario de entrevista a expertos en mercadeo y branding

1. ¿Conoce la teoría de Lovemark?
2. ¿Conoce las características que definen a una marca como una

Lovemark?
3. ¿Puede explicar la diferencia “Top of mind” y “Lovemark”?
4. Desde su punto de vista ¿Qué tipo de marcas pueden ser

“Lovemark”?
5. ¿Cuál de las características de una Lovemark considera usted que

es la más importante?
6. ¿Cree que el consumidor venezolano puede tener una relación de

Lovemark con alguna marca?
7. ¿Cree que las marcas venezolanas buscan este tipo de fidelidad

con sus acciones publicitarias?
8. ¿Qué deber hacer una marca venezolana para fortalecer su

branding?
9. ¿Cómo cree que afecta la situación país de hoy en día a las

marcas?

4.7 Procesamiento y registro de datos

Las encuestas aplicadas fueron procesadas a través de la

aplicación web Google Drive. Luego de haberlas realizado se procedió a

organizar las variables de cada pregunta en una hoja de cálculo tipo

Microsoft Excel arrojada por la misma aplicación. Seguidamente se

agruparon las preguntas y respuestas para proceder a cargar todos los

datos en la sección “Presentación de Respuestas”.

 Este último paso permite obtener las tablas y gráficos para cada

pregunta. Las repuestas a las preguntas abiertas fueron revisadas

individualmente para poder crear un criterio de variables que permitiera

tener una forma sistematizada de registro en la hoja de cálculo a partir de

la cual se obtuvo las tablas y gráficos.

 Posteriormente se realizó el cruce de variables de las preguntas

que se consideraron importantes para investigar del instrumento, y de

esta manera conocer la relación que existe entre ellas y poder analizarlas.

80

4.8 Criterios de Análisis

Para la realización de este estudio fue necesario obtener datos en

dos etapas. La primera fue mediante la entrevista a expertos y a la ABM

de OREO® Venezuela, esta fase cualitativa fue analizada mediante una

matriz de contenido. Por otra parte, en la etapa cuantitativa, es decir, para

la encuesta se calcularon frecuencias y porcentaje para cada categoría de

respuestas en cada pregunta.

Las preguntas abiertas se analizaron bajo un criterio de similitud.

Considerando que Hernández, Fernández y Baptista (2006) explican que

después de que se haya vaciado los datos de las encuestas, la

respuestas de las preguntas abiertas se deben codificar con nombres o

etiquetas que se le dan a las repuestas que sean similares o a las más

comunes.

En el caso de la pregunta: ¿Qué actividades prefieres realizar en tu

tiempo libre? La categoría “otra” incluyó: dormir, ir de viaje, escalar, nadar,

salidas nocturnas e ir al teatro.

Para la pregunta: Recuerdas alguna campaña o anuncio

publicitario que haya hecho OREO®en alguna de estas ocasiones, la

categoría “otro” sirvió para aquellas personas que recordaban una pieza

publicitaria de la marca pero no lograban identificarla dentro de alguno de

los momentos sugeridos.

En la pregunta ¿Cuál empresa distribuye OREO® en Venezuela?

La categoría “otro” incluyó: No sé y Nabisco.

81

4.9 Limitaciones de la investigación

 Una de las limitaciones que se enfrentó durante la realización de

esta investigación fue la escasez de fuentes información sobre aspectos

que sirvieran para ampliar los conocimientos sobre Lovermark o

Mercadeo emocional. Razón por la cual se tuvo que recurrir a fuentes

electrónicas que suministraran información valiosa para este trabajo.

 Considerando que la teoría central de este estudio es una nueva

tendencia en el mundo y un concepto poco explotado en el país fue

limitado el número de expertos que colaboraron en la realización de esta

investigación. Quienes participaron coincidían en que su conocimiento

sobre la teoría de Lovemark fue adquirido de manera autodidacta.

 Otra de las limitaciones para esta investigación se relaciona a la

proporción de información por parte de los representantes de la marca. En

este caso el material que funciono como aspecto referencial de la

empresa y marca fue suministrado sin problema, aunque datos que se

buscaron a través de la encuesta semi-estructurada para describir el

branding de la marca no pudieron ser proporcionados por ser considerado

como información confidencial.

 Así mismo, se realizó de forma digital utilizando como herramienta

de aplicación del instrumento la comunicación vía correo electrónico por lo

que las respuestas que necesitaban amplitud o profundidad debieron ser

reenviadas, con explicaciones y la solicitud de la información adicional,

pero hasta el momento de la presentación final de esta investigación no

se obtuvo respuesta por parte de los representantes de la marca.

En ocasiones las personas que conformaron la muestra

82

respondieron la encuesta diciendo lo que pensaban que el investigador

quería que contestaran y no mostraban su verdadera opinión, lo que

representó otra limitación para esta investigación. Algunos no detallaron y

analizaron cada pregunta realizada, para terminar rápido con el

cuestionario. Esto hace que algunos datos recabados no sean veraces

para este estudio.

83

V. ANÁLISIS Y PRESENTACION DE LOS

RESULTADOS

 Este capítulo servirá para analizar y presentar los resultados

obtenidos a través de los instrumentos aplicados.

5.1 Encuesta

A continuación se presenta las gráficas y resultados obtenidos a partir

de las 105 encuestas aplicadas a la muestra representativa de esta

investigación.

Figura 2. Edades de los encuestados.

 La Figura 2 es la representación de las edades de los encuestados,

la cual refleja que 29.5% de los encuestados y consumidores de Oreo en

el Valle de Caracas tienen edades comprendidas entre los 20 y 23 años

cumplidos, el siguiente bloque de edades representa el 27.6% de la

muestra y están entre los 24 y 27 años de edad. La tercera respuesta con

mayor incidencia fue el bloque de edades entre 32 y 35 años el cual

84

corresponde al 18.1% de los encuetados, seguida por el bloque entre 16 y

19 y por último el de 28 a 31, los cuales representan 14.3% y 10.5%

respectivamente.

Figura 3. Clasificación por sexo de los encuestados.

 En la Figura 3 se ve que la representación femenina (61%) es más

notable que la representación masculina (39%) dentro de la muestra de

este trabajo de investigación.

Figura 4.Ubicación geográfica de los consumidores encuestados.

De acuerdo con la Figura 4, la mayor parte de los encuestados

residen en el Municipio Baruta (23.5%), el siguiente bloque se ubica en el

Municipio el Hatillo (21.8%), seguido por los habitantes del Municipio

Libertador (16.8%). Sucre (14.3%)fueel siguiente municipio con mayor

85

representación, seguido por Chacao (13.4%) y dejando con la mínima

representación (10.1%) al resto de los municipios que conforman “La

Gran Caracas”.

Figura 5. Nivel de educación de los encuestados.

 Según se muestra en la Figura 5 de un total de 105 personas

encuestadas, el máximos nivel de educación alcanzado es el de

Profesional Universitario (49.5%) esto se evidencia ya que 52 personas

seleccionaron esa opción, seguida de Bachiller (27.6%) elegida por 29

personas y otras 16 personas (15.2%) resultaron ser Técnicos. Solo 8 de

los encuestados (7.7%) poseen Estudios Universitarios Superiores, como

Posgrados y Maestrías.

86

Figura 6. Características o elementos acorde al estilo de vida y actitud del consumidor.

 La Figura 6 muestra los resultados de una pregunta que pretendía

entender el estilo de vida y la actitud del consumidor de la marca. Las

cinco selecciones más comunes fueron: comunidad y amigos (60 veces),

familia (57 veces), trabajo (40 veces), amistoso (39 veces) y colaborador

(37 veces)

 El resto de las opciones se puede ubicar en una lista de acuerdo a

la frecuencia de elección, de la siguiente manera: tecnología,

personalidad, solidario, moda, bienestar, familiar, ingenioso, alimentación,

tradicional, compras, intelectualidad, estética, explorador, individualista,

nómada y sedentario.

87

Figura 7. Uso del tiempo libre de los encuestados

 Las actividades sociales (23.9%) son las preferidas por la mayoría

de los encuestados, según los muestra la Figura 7. Actividades al aire

libre (20%), Deportes (14.8%), Música (13%) y Lectura (10.9%) siguen en

la frecuencia de elección, dejando en los últimos lugares el tiempo

dedicado a otros estudios, artes, deportes extremos y otras actividades

como dormir e ir a la playa.

Figura 8. Medios de consulta de los encuestados

 La tendencia dentro de los consumidores encuestados es a dedicar

mayor tiempo de consulta a Internet (85), la Figura 8 también sirve para

reflejar que los medios menos consultados por los encuestados son la

Radio (2) y las Revistas (0).

88

 De acuerdo al medio seleccionado se le solicitaba al encuestado

especificar los de su preferencia y a partir de ahí se observó que quienes

seleccionaron la opción de Internet tienen inclinación hacia el uso de las

redes sociales (Twitter, Instagram y Facebook), páginas de videos

(YouTube), buscadores (Google), páginas de noticias (BBC, CNN,

Noticias 24, La Patilla, El Nacional, El Universal, El País, The Daily

Mail,etc.), páginas de noticias deportivas (ESPN, MLB, Marca, As, etc.),

páginas de compras por internet y de entidades bancarias.

Figura 9. Consumo de productos en el último cuatrimestre.

 La Figura 9 muestra cuales son los productos con mayor consumo

dentro de la muestra en los últimos cuatro meses. De acuerdo a la misma

OREO® es la marca con el consumo más alto, seguida por SAVOY®,

CLUB SOCIAL® y FLIPS®.

89

Figura 10. Compra de OREO
®
 en casa del consumidor encuestado.

Dentro de los consumidores encuestados, según muestra la Figura

10, hay una alta tendencia (93%) a comprar la marca OREO® en la casa

del consumidor.

Al porcentaje de personas que afirmaron consumir el producto en

casa se le solicitaba indicar quien era el miembro de la familia que

realizaba la compra de OREO® y en la mayoría de las ocasiones resultó

ser el mismo consumidor. Los padres son la siguiente mención con mayor

tendencia, específicamente la figura materna y en algunos casos

señalaron que esto sucede porque es la persona que hace las compras.

El otro miembro de la familia que era comúnmente mencionado es era el

hermano o la hermana de consumidor.

Figura 11. Preferencia según el tipo de OREO
®

 El sabor a Chocolate es la que más compran los encuestados

90

(seleccionada 75 veces). La Figura 11 al mismo tiempo muestra que la

Tipo Americana es la siguiente en el gusto de los encuestados

(seleccionada 68 veces), seguida por la Fudge (seleccionada 35 veces) y

la de Vainilla (seleccionada 30 veces) dejando en último lugar a la tipo

Waffer.

Figura 12. Compra de otra marca al no conseguir OREO
®

 La Figura 12 muestra que 60% de los encuestados (63) no

compran otra marca en el caso de no conseguir OREO® cuando están de

compras, frente a un 40% (42) que si lo comprarían otra marca.

 De esta pregunta se obtienen datos importantes de ambas

tendencias. La mayoría de los consumidores encuestados no compra otra

marca cuando no consiguen la marca, la principal razón por lo que no lo

hacen es porque OREO® es su galleta favorita, de ahí también que

consideran que no hay en el mercado galletas de la misma calidad, que

tienen un sabor único y que ninguna marca puede reemplazarla. Otras

respuestas que resultan relevantes para esta investigación es que para

algunos es un clásico y sinónimo de tradición familiar.

 En el caso de las personas que compran otra golosina al no

conseguir OREO® disponible, interesaba saber cuáles marcas eran

opciones válidas para los consumidores. En los resultados obtenidos

91

destacan galletas dulces como: Chips A Hoy®, Chocochitas®, Marilu®,

Katy®, Reinitas®, Cocosette®, Susy®, María®, y algunas saladas como:

Club Social®, Galleta de Soda® y Belvita®.

Figura 13. Seguridad de recomendar OREO
®
 a sus amigos

 Con respecto a la Figura 13, se observó mayor tendencia de los

encuestados a recomendar OREO® (99%) a sus amigos.

Figura 14. Confianza en que OREO
®
jamás haría algo con lo que no le gustaría verse

relacionado

 Como se muestra en la Figura 14, el porcentaje de individuos que

declaro confiar en que la marcar jamás haría algo con lo que no le

gustaría verse relacionado corresponde a un 85%, mientras que quienes

no confían en la marca representan 15% de la muestra.

92

Figura 15. Relación precio- calidad esperada de OREO
®

 Con relación a la Figura 15, se observó que la mayoría (94%)

coincide en que la calidad esperada de OREO® en relación a su precio es

satisfactoria.

Figura 16. Recuerdos de una anécdota relacionada a OREO
®

Tal como lo muestra la Figura 16 solo el 28% de la muestra declara

tener una anécdota que le recuerde a OREO®, mientras que la mayoría

(78%) no tiene una anécdota que le remita a la marca.

A las personas que respondían afirmativamente esta pregunta se

les solicitaba describir brevemente la anécdota para evaluar a que actitud

o valor se relacionaban, en su mayoría los recuerdos de los encuestados

tenían que ver con compartir, diversión, infancia, amigos, familia, música,

risas y alegría.

93

Figura 17. Conocimiento de la historia de OREO
®

 La Figura 17 muestra que es relevante para esta investigación

analizar que la mayoría de los encuestados (94%) desconoce la historia

de OREO®.

Figura 18. Recuerdo de anuncios publicitarios OREO
®
.

Para estudiar las características de Lovemark, el recuerdo de las

campañas publicitarias es importante. En el caso de OREO®, la Figura 18,

la mayoría de los encuestados (40) declaro no recordar alguna pieza

publicitaria de la marca, aunque el número no representa una tendencia

mayoritaria es importante analizar ese aspecto. La campaña más

recordada (35) es la que hace referencia a la celebración de los 100 años

de la marca, seguida la del día de la madre (15) y la del día del padre

(13).

94

 Otro aspecto a considerar es que 17 de los encuestados lograron

describir piezas publicitarias de la marca, pero no las identifican dentro de

alguno de los momentos.

Figura 19. Interacción con promotores de OREO
®

A partir de la observación de la Figura 19 resalta el hecho de que

98 de los encuestados declara que no ha interactuado con algún promotor

de OREO®en establecimientos de compra.

Figura 20. Mantener el consumo de OREO
®
a futuro

Con respecto a la Figura 20 se considera relevante analizar que el

96% de los encuestados se ven en el futuro consumiendo la marca, frente

a un número mínimo de personas (4%) que declaran que no.

95

Figura 21. Recepción de comentarios o sugerencias por parte de los

representantes de OREO
®
.

La Figura 21 muestra que el 62% de la muestra considera que los

representantes de la marca tomarían en cuenta algún comentario o

sugerencia de los consumidores, frente al 38% de encuestados que siente

que los representantes de OREO® no los escucharán.

Figura 22.Uso de los medios electrónicos de OREO
®
 Venezuela

Venezuela más utilizados son su página web oficial y la Página de

Facebook de la marca. Redes de microbloggin como Twitter e Instagram

tienen un número menor de usuarios. Destaca el hecho de que 47 de los

encuestados ha utilizado ninguno de los medios.

96

Figura 23. Empresa que distribuye OREO
®
 en Venezuela

De acuerdo con la Figura 23 el 54% de la muestra afirma que la

empresa que distribuye OREO® en Venezuela es Kraft Food, al mismo

tiempo muestra que 16% declaro otra empresa como la distribuidora de la

marca.

Figura 24. Medición de la fidelidad de los consumidores hacia OREO
®

La mayoría de los consumidores encuestados (94%), según la

Figura 24, se mantendrían fieles a las marca luego de probar una marca

de galletas parecida.

97

Figura 25. Significado de la ausencia de OREO® en la vida de los consumidores

Como se observa en la Figura 25 no habría ninguna diferencia en

la vida del 70% de la muestra si OREO® no estuvieses disponible,

mientras que el 30% dice que sí.

La siguiente era un pregunta abierta, que buscaba conocer como

los consumidores de la marca la describirían en el caso de que esta fuera

una persona. Se observó lo siguiente:

 El sexo de la persona encuestada determinaba como era

vista la marca, es decir, las mujeres señalaban que sería de

sexo masculino mientras que los hombres que sería de sexo

femenino.

 Quienes veían a la galleta como una mujer, la describían

como una persona joven en la mayoría de los casos.

 Cuando era descrita como un hombre, en la mayoría de los

casos era descrito como un niño.

 Los adjetivos más utilizados fueron: divertida, simpática,

rica, adictiva, dulce, feliz, amistosa, cariñoso, amoroso,

dulce, agradable, colorido, deliciosa, sabrosa y coqueta.

98

Figura 26. Valores o actitudes identificados con OREO
®

La Figura 26 muestra que la opción que representa la mayoría,

para identificar actitudes o valores de la marca, es la familia (71 veces

seleccionada), en segundo lugar amistad (70 veces seleccionada) y en

tercer lugar tradicional (60 veces seleccionada).

Figura 27. Percepción de similitud entre OREO® y sus consumidores.

De la Figura 27 resulta interesante analizar porque es tan cerrada

la diferencia en esta pregunta, 58 de la personas encuestas (55%)

consideran que la marca se parece a ellos frente a 47 personas (45%)

que opinan lo contrario.

99

 A quienes declararon sentirse parecidos a la marca, se les solicito

porque. Se observó que el carácter familiar de la marca, que es una

galleta para compartir entre amigos y que es un símbolo de tradición son

factores que le permiten al consumidor identificarse con OREO®. Al

mismo tiempo elementos como el dulce y lo práctico de las galletas son

características que pueden también reflejarse en la conducta del

consumidor.

Figura 28. Relación de OREO® con un recuerdo positivo

Con respecto a la Figura 28 se observó que el 67% de la muestra

declara que no relaciona a la marca con un recuerdo positivo, mientras

que 33% no tiene recuerdos con la marca. En este caso la mayoría de los

recuerdos de los consumidores se relacionan a momentos o eventos

entre familias y amigos, siempre caracterizados por un ambiente positivo,

divertido y agradable.

Figura 29. OREO® como fuente de inspiración del consumidor

100

La Figura 29 muestra que para el 87% de los encuestados OREO®

no ha sido fuente de inspiración en su vida, frente a un 13% que

considera que la marca si sirve de inspiración para ellos.

Figura 30. Gusto del empaque de OREO®

 A través de la Figura 30 se muestra que al 89% de las personas

encuestadas les gusta el empaque de las galletas OREO® frente a un

11% que expresa desagrado por el mismo.

 Para esta pregunta se solicitó decir porque el empaque era del

agrado del consumidor. Los aspectos más resaltados por los encuestados

fueron: la simplicidad del empaque, que es fácil de abrir, que ha conserva

su estilo y sus colores desde hace mucho tiempo y que ya se ver como

algo emblemático y tradicional de la marca. En su mayoría, los

encuestados coincidieron en que es fácil de identificar en los anaqueles.

Figura 31. Preferencia por el sabor de OREO
®
 Chocolate

101

La Figura 31 muestra como el 87% de los encuestados declara que

le gusta la galleta sabor a Chocolate, enfrentado a 13% que dice que no

le gusta este sabor de OREO®.

La mayoría de los encuestados declararon que le gustaba porque

no es de sabor amargo, no es muy dulce y algunos solo declararon que

es por la preferencia hacia el chocolate, cuando se trata de algo dulce.

Figura 32. Preferencia por el sabor de OREO
®
Vainilla.

En esta ocasión la tendencia es negativa, la Figura 32 permite

observar que al 57 de los encuestados no les gusta el sabor de la OREO®

Vainilla, mientras que 48 afirman que el sabor les agrada.

Para esta pregunta la tendencia fue negativa, y la razón

preponderante manifestada por los encuestados es que consideran a la

galleta de este sabor muy dulce, algunos simplemente no la comen y otro

comentario es que sienten que no están comiendo OREO® sino una

galleta vieja o dañada.

Figura 33. Preferencia por el sabor de OREO
®
Tipo Americana.

102

En cuanto al sabor de la OREO® Tipo Americana la tendencia está

más definida. De acuerdo a la Figura 33 el 82% de los encuestados (86

personas) afirman que les gusta esta galleta, y solo el 18% (19 personas)

no sienten preferencia por este sabor.

La OREO® Tipo Americana es preferida, por distintas razones entre

las que los encuestados señalaron: la combinación entre el chocolate

amargo y el duce de la cremita, se considera una galleta clásica y por

ultimo consideran que el sabor a chocolate es más intenso.

Figura 34. Preferencia por el sabor de OREO
®
Tipo Waffer.

La Figura 34 es otra evidencia de tendencia negativa, en esta

ocasión referente al sabor de la OREO® Tipo Waffer. Para esta pregunta

el 77% declaro que no le gusta el sabor de esta galleta de la familia

OREO® y el 23% si come esta opción de la marca.

Esta fue una de las presentaciones de OREO® que recibió más

rechazo por parte de los consumidores. Quienes respondieron de manera

negativa esta pregunta expusieron motivos como: es una galleta muy

simple, casi sin sabor, no parece una galleta de la familia OREO® y pierde

características tradicionales de la marca.

103

Figura 35. Preferencia por el sabor de OREO
®
Tipo Fudge.

De acuerdo a la Figura 35,en cuanto al sabor de la OREO® Tipo

Fudge la tendencia está más definida y es positiva. En este caso el 75%

de los encuestados afirman que les gusta esta galleta y al 25% no les

gusta este sabor.

Los encuestados que respondieron de manera positiva estas

preguntas, señalaron las siguientes razones para sustentar su

preferencia: la capa de chocolate extra le da un valor agregado, sienten

que es una edición especial, combina chocolate amargo con una capa de

chocolate menos concentrado, es tentadora y adictiva.

Figura 36.Gusto de las formas de OREO
®

en sabores tradicionales: Chocolate, Vainilla y

Americana.

Los sabores tradicionales de OREO® se presentan en galletas de la

misma forma. La Figura 36 muestra que el 98% de los consumidores

aceptan y prefieren esa forma para el producto y que apenas el 2% no

está de acuerdo.

104

La razón más común por la que los encuestados respondieron

positivamente a la preferencia de la forma de los tres sabores clásicos de

OREO® es que consideran la forma redonda como una característica

distintiva y tradicional de la marca.

Figura 37.Gusto de la forma de OREO
®

Waffer

Waffer es un tipo de galleta utilizada por distintas golosinas y

OREO® lanzo al mercado venezolano en el 2006 una presentación de la

galleta en Waffer. A través de la Figura 37se puede observar que el 66%

de los encuestados no está de acuerdo con la forma de esta presentación

y que solo 34% la aceptan.

En esta caso los encuestados que apoyaron la tendencia negativa

comentan que esta forma los hace sentir que no están comiendo una

galleta OREO® y que además la presentación hace que pierda la tradición

que ha marcado que las galletas de la marca son redondas.

Figura 38.Gusto de la forma de OREO
®

Fudge.

A su vez la Figura 38 muestra que el 79% de los consumidores

encuestados aceptan la forma de la galleta OREO® Fudge y solo 21% la

rechazan.

105

Para esta pregunta, la tendencia positiva de los encuestados hizo

más referencia a la cobertura adicional de chocolate que a la forma

redonda de la galleta, pero en la mayoría de los casos resaltaron que ese

atributo hace de esta OREO® una de las preferidas por los consumidores.

Figura 39. Asociación de OREO
®

a un sonido.

La parte sensorial de las marcas es importante para estudiar el

Lovemark, por eso el sonido debe considerarse. La Figura 39 refleja que

es importante analizar que el 77% de los encuestados no relacionan a la

marca con un sonido y que solo lo hace el 23% de los mismos.

Figura 40. Asociación de OREO
®

a un ritual.

De acuerdo a la Figura 40, se observa que solo el 41% de los

encuestados logran relacionar la marca con un ritual por lo que resulta

importante analizar porque el 59% restante no lo hace.

106

Figura 41. Percepción de la importancia del consumidor para la marca

La Figura 41 muestra que merece la pena analizar por qué el 63%

de los consumidores de encuestados marcan una tendencia negativa, ya

que consideran que no son importantes para OREO® y que 37% de la

muestra si cree ser importante para la marca.

Figura 42. Consumo de OREO
®

luego de un evento negativo asociado a la marca.

A través de la Figura 42 se observa que si llegará a ocurrir un

evento negativo asociado a OREO® el 57% de los consumidores

encuestados seguiría consumiendo la marcada y aunque la tendencia no

es tan definida 43% no continuaría consumiendo el producto.

107

Figura 43. Necesidad de convencer a otros para comprar OREO
®

De acuerdo a lo que se observa en la Figura 43, la mayoría de las

personas encuestadas (62%) coinciden en que no han tenido que

convencer a otros de la compra de OREO® aunque un número

considerable de personas (38%) si ha tenido que convencer de comprar la

marca.

Los resultados de esta pregunta resultan interesantes pues se

observó que quienes respondieron de manera negativa es porque han

percibido la preferencia de la marca en su entorno y no consideran

necesario convencer a alguien de comprar la marca debido a que ya lo

hacen.

5.1.1 Cruce de variables

 La relación entre la pregunta sobre la zona de residencia del

consumidor y el tipo de OREO® que compran, se estableció para conocer

según la zona el consumo de cada tipo de galleta esto después nos

permitiría saber un poco sobre los gustos que tienen que ver con los

sabores. Esto se puede resumir de la siguiente manera: en el municipio

Baruta el sabor más adquirido es el de Tipo Americana, el cual fue

mencionado por el 56% de los encuestados (14 veces), en los municipios

108

Chacao, El Hatillo y Sucre se repite la tendencia a preferir el sabor

americano con resultados de 70% (7 veces), 85% (11 veces) y 83% (10

veces) respectivamente.

Por su parte el sabor a Chocolate es el preferido en el municipio

Libertador, ya que fue mencionado por el 72% (13 veces) de los

consumidores de la zona; lo mismo ocurre en el resto de los municipios

que conforman La Gran Caracas donde este sabor fue elegido por el 95%

(18 veces) de las personas.

Figura 44. Preferencia de sabores de la marca OREO® en relación a la Zona de

Residencia de los consumidores.

 Una de las relaciones más relevantes es la que surge al combinar

el sexo del consumidor con su consumo de productos. La pregunta ¿Has

consumido alguno de estos productos en los últimos cuatro meses?

solicitaba al consumidor marcar todas las opciones posibles, lo que

permite observar que el sexo femenino demuestra una mayor variedad de

consumo de productos, en contraste con el sexo masculino que declaró

menos variedad.

109

 En cuanto a frecuencia de la preferencia ambos sexos

seleccionaron en mayor cantidad de oportunidades a OREO® como uno

de los productos consumidos en el último cuatrimestre. El 95% de los

hombres encuestados (39) han consumido la marca recientemente y el

94% de las mujeres (60) declararon lo mismo.

Figura 45. Relación entre la variedad de consumo de productos y el sexo de los

encuestados.

Relacionar la edad de los consumidores con la pregunta ¿Confías

en que OREO® jamás haría algo con lo que no te gustaría verte

relacionado?, nos permite analizar en cuál etapa de la vida el consumidor

puede sentir menos confianza hacia la marca. Este contraste mostró que

entre los 20 y 23 años de edad el consumidor no está completamente

seguro de que las acciones de la marca serán algo con lo que siempre

quieran verse relacionado, un 25% de los encuestados entre ese rango de

edad (8 personas) manifestaron que no confían plenamente en la marca.

 Aunque el resultado es un número poco representativo para la

muestra (105 encuestados), dentro de los resultados obtenidos se

considera como un punto para analizar.

110

Figura 46. Relación entre la edad de los consumidores y la confianza hacia la marca.

La relación entre la pregunta ¿Te ofrece OREO® la calidad

esperada de acuerdo a su precio? y la edad de los encuestados, reflejó

que los consumidores se sienten satisfechos con el precio que pagan y el

producto que siguen sin importar la edad que tienen. Se observó que el

92% de los encuestados (97) marcaron una tendencia positiva en esta

relación.

Figura 47. Relación entre expectativa precio-calidad y la edad de los encuestados

111

 La pregunta ¿Sientes que los representantes de la marca OREO®

te escucharan si haces algún comentario o sugerencia? se relacionó con

el sexo de los encuestados. El resultado reflejo que el 67% de las mujeres

encuestadas (43) no siente una relación cercana con la marca.

Figura 48. Relación entre el sexo de los encuestados y la precepción de su relación con

la marca.

El sexo de los consumidores también se relacionó con la pregunta:

Si pruebas una marca de galleta parecida ¿Te mantendrías fiel a

OREO®? Demostrando que es una característica poco influyente, ya que

en ambos casos declararon que continuarían consumiendo la marca.

Reflejado en el 94% de las mujeres y el 90% de los hombres que

conformaron la muestra de este trabajo de investigación.

112

Figura 49. Fidelidad de marca relacionada al sexo del consumidor.

La pregunta sobre la percepción de los valores de la marca se

relacionó con las edades de la muestra. De la unión de las seis opciones

declaradas por la mayoría con las edades, se observa que en un solo

grupo (Entre 20-31) la familia fue un elemento con tendencia baja y que

esa misma porción de la muestra no es capaz de identificar una actitud

entusiasta con la marca. En todos los grupos los tres valores más

seleccionados fueron: Familia, Amistad y Tradición.

Figura 50. Relación de las edades con los valores de marca.

113

En contraste con el caso anterior cuando la edad se relaciona con

la percepción que el consumidor cree tiene la marca sobre el grupo de

encuestados con edades entre 28 y 31 mostró un tendencia positiva, es el

grupo de la muestra que se considera más importante para OREO®.

El resto de la muestra, por el contrario, considera que no es

importante para la marca y en consecuencia para sus representantes.

Figura 51. Relación de la edad con percepción de la importancia para la marca.

5.2 Entrevista a OREO®

 Para esta investigación resultaba importante indagar sobre el

branding de la marca, el concepto de las estrategias utilizadas por la

misma y si desde la empresa consideraban que las comunicaciones de

OREO® cumplían con características de la teoría central de esta

investigación: Lovemark.

 Mariana Ortiz López es Ingeniero de Producción egresada de la

Universidad Simón Bolívar en el año 2006, en la actualidadse desempeña

como Gerente de Marca de Galletas Dulces y BELVITA® paraKraft

FoodsVenezuela,anteriormentefueGerente de Marca de Galletas

114

Dulces (abril 2013 - agosto 2014) y Gerente de Marca de OREO®

(diciembre 2011 – abril 2013).Fue la representantede la empresa

encargadade responder el instrumento planificado para la etapa

cuantitativa de esta investigación.

 La transcripción completa de esta entrevista se encuentra en los

Anexos. A continuación se presenta a través de esta Matriz de contenido

las repuestas de la entrevista:

Tabla 5. Matriz de contenido de entrevista a Gerente de Marca de Kraft Foods Venezuela

Tópico Mariana Ortiz López

¿Cuál es el posicionamiento de la marca
OREO

®
?

“(…) líder en el segmento (…) busca
conectarse de manera emocional (…) cada
uno de nosotros (…)”.

¿Cuál es la estrategia de publicitaria de
OREO

®
?

“(…) constante comunicación (…) puedan
encontrarnos (…)”.

¿La estrategia publicitaria de OREO
®

Venezuela viene dictada desde la casa
matriz de Kraft Foods o se plantea en el
país?

“(…) los lanzamientos son locales (…) en
línea con la estrategia global (…)”.

¿Considera que la situación actual de
desabastecimiento afecta la estrategia
publicitaria de OREO

®
 Venezuela?

“(…) se hace en Planta de Barquisimeto
(…) buscan satisfacer las necesidades del
mercado (…)”.

¿Qué representa OREO
®
 para Kraft Foods

Venezuela en la actualidad?
“(…) para los empleados (…) marca
líderes en los segmentos (…)”.

5.3 Entrevista a Expertos

Para este estudio se entrevistó a un total de dos expertos en el

área de branding. La transcripción completa de las entrevista se

encuentra en los Anexos. A continuación se expone parte de la data

recabada en una matriz de contenido:

115

Tabla 6. Matriz de contenido de entrevista a Gerente de Marca de Kraft Foods Venezuela

Tópico Raúl Rojas Kenneth Peraza

¿Conoce la teoría de
Lovemark?

Sí. Sí.

¿Conoce las características
que definen a una marca
como una Lovemark?

“(…) debe existir un vínculo
de fidelidad (…) las
características teóricas no
las tengo definidas (…)”.

“(…) amor y el respeto
hacia la marca (…)
fundamentales para (…)”.

¿Puede explicar la
diferencia entre “Top of
mind” y “Lovemark”?

“(…) siempre piensas (…) la
otra es una marca que
amas(…)”.

“(…) la primera marca que
viene a tu pensamiento (…)
la que amas y la que
siempre compras (…)”.

Desde su punto de vista
¿Qué tipo de marcas o
productos pueden ser
Lovemark?

“(…) características,
atributos y valores para
enamorar (…)”

“(…) conquistar nuevos
consumidores (…)
mantener a los que ya son
(…)”.

¿Cree que el consumidor
venezolano puede tener
una relación de Lovemark
con alguna marca?

“(…) de seguir tradiciones
(…) es un consumidor
bastante potencial (…)”.

“(…) usa marcas por mucho
tiempo y por
recomendación de su
entorno (…) Si es potencial
(…)”.

¿Cree que las marcas
venezolanas buscan este
tipo de fidelidad con sus
acciones publicitarias?

“(…) preocupadas por la
rentabilidad y obtener
ingresos(…).

“(…) mantenerse por
encima de la competencia
(…) Más y más
consumidores (…)”.

¿Qué debe hacer una
marca para fortalecer su
branding?

“(…)las características de la
marca (…) fortalecerlas a
través de sus estrategias
(…)”.

“(…) elementos de valor
agregado en la marca (…)
Crear vínculos (…) parte de
la empresa(…).

¿Cómo cree que afecta la
situación país de hoy en
día a las marcas?

“El desabastecimiento (…)
aunque este no cumpla sus
expectativas o no sea el
que prefiere (…)”.

“(…) rendimiento del sueldo
(…) no siempre encuentras
lo que quieres (…) el primer
gasto que reducen las
empresas(…)".

116

VI. DISCUSIÓN DE RESULTADOS

 En el caso de OREO® el branding está conformado por el insihgt, la

personalidad de la marca, los valores, los atributos, los beneficios y el

posicionamiento de la misma y aunque no se pudo conocer con exactitud

las palabras que definen estos elementos de la marca, por un elemento

de confidencialidad, Según la Gerente de Marca de Galletas Dulces y

BELVITA®, Marian Ortiz López OREO® es una marca líder en el mercado

que compite y además señaló que sus estrategias buscan estar donde

está el consumidor, específicamente en Venezuela donde lleva más de 60

años complaciendo el gusto del consumidor.

 Partiendo de ahí y observando los resultados de la encuesta en la

pregunta que se refiere a los valores que identifica el consumidor con

marca se puede inferir que se considera una marca cercana, familiar,

amistosa y tradicional.

 Otro dato importante tiene que ver con el uso de los medios de

comunicación, en la actualidad la penetración de internet se ha

incrementado considerablemente. Esta premisa se ve soportada en la

pregunta de la encuesta al consumidor en la que se indaga sobre el

medio de consulta al que más le dedica tiempo, en la que 81% de los

encuestados afirmaron que Internet es el medio más utilizado.

Destacando que se inclinan por el uso de la redes sociales y paginas

interactivas de videos o música. Considerando esto también es importante

destacar que Mariana Ortiz López representante de la marca, indicó que

en los últimos años la estrategia digital de OREO® ha tomado relevancia.

 Aunque la marca ve la estrategia digital como una forma de estar

117

donde están sus fanáticos, la pregunta que hace sobre la cercanía de

OREO® con sus consumidores, el 67% de los encuestados declaro que no

se siente importante para la empresa.

 Para describir al consumidor de OREO® se toman en cuenta los

datos obtenidos a partir de la encuesta, debido a que no se conoce con

datos de la empresa la audiencia objetiva de la marca. Se observó lo

siguiente, el perfil del consumidor del producto considerando la muestra

de la investigación es joven entre 20 y 27 años de edad, mayormente

mujer y profesional universitario.

 En relación con su estilo de vida este grupo se considera familiar,

amistoso, dedicado al trabajo,colaborador y adaptado a las herramientas

de la tecnología. Al mismo tiempo sobre el uso del tiempo libre declararon

preferencia por asistir a actividades sociales (23,9%), actividades al aire

libre (20%) y realizar deportes (14,8%).

 Data obtenida de la encuesta refleja que tanto hombres como

mujeres han decido en los últimos cuatro meses consumir la marca

OREO®, en esta misma pregunta se observa una tendencia de

comportamiento que indica que los hombres compran menos que las

mujeres, también que otros productos con mayor cantidad de consumo es

Chocolate SAVOY® y Galleta CLUB SOCIAL®.

Otro dato importante es que el 93% de la muestra afirmo, consumir

y comprar el producto, destacando que otros miembros de la familia como

los padres, los hermanos y los hijos del consumidor influyen la decisión de

compra.

Para medir la fidelidad de marca se realizaron dos preguntas, la

118

primera de ella buscaba saber en el caso de no conseguir el producto si el

consumidor adquiriría otra marca a lo que el 59% de los encuestados

declaro que no lo haría. La siguiente pretendía medir la fidelidad luego de

la prueba de un producto similar a OREO®, en este caso el 94% de la

muestra afirmo que se mantendría fiel a la marca aunque existiera una

marca parecida. Esta premisa se sustenta con la declaración de Mariana

Ortiz López quien afirma que OREO® es la marca líder en el segmento de

galletas.

El liderazgo de la marca también se aprecia en la pregunta que

estudia la relación precio – calidad del producto, en este caso el 94% de

los encuestados declaro que dicho vinculo cumple con las expectativas

que tienen sobre la marca.

La confianza del consumidor hacia la marca se registró a través de

dos preguntas, la primera de ella se planteaba sobre la recomendación de

la marca al entorno a lo que el 99% de la muestra declaro que siente

seguridad al recomendar el producto a sus amigos. La siguiente tiene que

ver con la credibilidad el 85% de los encuestados confía en las acciones

de OREO® y que siente seguridad frente a las mismas.

El objeto de estudio de esta investigación es la marca OREO®

tomando como base los elementos y características planteadas por

Roberts (2004) para definir una Lovemark, por lo que necesario discutir

las variables que tienen que ver con liderazgo, confianza y reputación al

mismo tiempo que aquellas que miden el amor y el respeto hacia la

marca. Los indicadores a considerar para esta evaluación son: misterio,

sensualidad e intimidad.

El misterio, tiene que dejar cabos sueltos y despertar la

119

imaginación de quien escucha y está cerca de la marca, sin sacrificar la

comunicación, es decir, sin perder el contacto con el público. Según la

Gerente de Marca, OREO® no emplea este recurso en sus

comunicaciones, sin exponer motivos limitando la interpretación de este

resultado. Para comunicar alcanzando el punto del misterio, Roberts

(2004= señala que debe existir una historia sólida y creíble. Consideran

esto la pregunta que investiga sobre el conocimiento de la historia de

OREO®devela que el 93% de la muestra no conoce la historia de la

marca. Así mismo el 76% de los encuestados no asocia a la marca con

una anécdota, icono o símbolo, y solo un 34% tiene un recuerdo positivo

que involucra a la marca.

Para ser una marca misterios, es ideal que la estrategia de OREO®

dé a conocer el pasado, presente y futuro de la marca, para que el

consumidor se sienta parte de la misma. Roberts (2004) explica que una

Lovemark es como una persona por lo que se quiere saber de dónde

viene, que hace y cuáles son sus planes a futuro.

Igualmente el misterio, para un branding que apunte Lovermark,

debe despertar los sueños de los consumidores e inspirarlos. En este

sentido resulta importante analizar la pregunta ¿Ha sido OREO®una

fuente de inspiración en tu vida? Los consumidores negaron ese aspecto

en un 86%. Para que algo inspire se debe sentir que se parece a lo que

se o lo se aspira, por tal motivo es importante tomar en cuenta que solo el

56% de los encuestados siente que la marca se parece a ellos. Otro

pregunta que merece la pena ser incluida en este apartado es la que mide

si habría una diferencia en la vida del consumidor sin la existencia del

producto, negado por el 69% de la muestra.

La sensualidad, es el segundo elemento importante del amor a las

marcas, tiene que ver con los sentidos y con conquistar las emociones de

120

los consumidores. Según Ortiz, OREO® tampoco emplea este elemento

en su branding. Por el contrario los consumidores encuestados sienten

que la marca tiene sabor, olor, formar y textura como características

distintivas del producto. Con respecto al sentido de la vista el 89%

manifiesta agrado por el mismo, declarando que su simplicidad y sus

colores forman parte de la tradición de la marca. En cuanto al gusto, la

presentación influye en este aspecto; americano, chocolate y Fudge con

los preferidos de la muestra en la que el 73% por el contrario declaro

desagrado por la presentación Waffer y 54% lo mismo con la presentación

sabor a vainilla.

La tercera característica es la intimidad, la cual es un aspecto que

contempla la empatía de la marca con sus consumidores. Según los

encuestados, el 62% siente que los representantes de la marca sienten

que un comentario o sugerencia de su parte será tomado en cuenta por

los representantes de la marca, aunque 92% manifiesta que nunca ha

estado en contacto ni siquiera con un promotor de la marca en los puntos

de venta. El uso de los medios electrónicos oficiales de OREO® también

debe considerarse en este punto, ya que el 44% de los encuestados no

utiliza ninguna vía de comunicación directa de la marca.

A pesar de esto Marian Ortiz, Gerente de Marca, manifiesta que

OREO® busca estar donde están sus fanáticos, sin precisar el medio de

comunicación más utilizado en las estrategias publicitarias de la marca.

La intimidad se puede alcanzar con consumidores apasionados y

fanáticos de la marca más allá de la razón. En ese sentido, resulta

importante que el 66% de los encuestados no ha tratado de convencer a

alguien de comprar OREO®. En este punto es importante que el 96% de

los encuestados logro darle a la marca características de ser humano, en

121

la mayoría de los caso, similares destacando adjetivos como: familiar,

amistoso, tradicional, ingenioso, entusiasta, atrevido y aventurero. Sobre

este elemento, la Gerente de Marca declara que la marca crea

conexiones emocionales y desde su punto de vista fortalece los vínculos

con sus consumidores.

Tomando en cuenta los resultados obtenidos en la encuesta en

contraste con la información proporcionada por Mariana Ortiz López,

representante de la marca, las variables de mayor oportunidad para

considerar a OREO® como una marca son la sensualidad, seguida de la

intimidad y en último lugar el misterio. Según Roberts (2004) “existe más

probabilidad de que los consumidores compren una Lovemark que una

marca” (p.208), por lo que a pesar de que la marca se considera líder del

mercado tiene que fortalecer algunos elementos y procurar su

transformación.

122

VII. CONCLUSIONES Y RECOMENDACIONES

7.1 Conclusiones

 A partir de los resultados obtenidos en esta investigación y según

el objetivo central del mismo, se concluye que OREO® en Venezuela no

es una Lovemark, pero tiene potencial para llegar a serlo.

 La estrategia Global de OREO®, según lo observado, ha cuidado

aspectos de calidad, confianza y reputación de la marca, que sirven de

sustento para mantener el respeto dentro de la relación OREO®-

consumidor. Las estrategias publicitarias se basan en la comunicación de

los atributos emocionales y tradicionales de la marca, con el objetivo de

dar a conocer las ventajas competitivas que posee y le permiten

diferenciarse de su competencia.

 Los resultados demuestran que es: numero uno en calidad y Top of

mind dentro del segmento de mercado de galletas dulce en Venezuela.

Sin embargo para que la marca pueda considerarse una Lovemark en en

el país, según este estudio debe comenzar a incluir sensualidad, intimidad

y misterio en su estrategia de branding para lograr la transformación

deseada cumpliendo los requisitos fundamentales que se sustentan en la

teoría de este estudio.

OREO® es una de las marcas dentro de Kraft Foods Venezuela, y

en el mercado nacional, con mayor potencial para lograr esta ser una

Lovemark. La marca cuenta con una trayectoria de 60 años en el país y

además se ha preocupado por conocer las características y las conductas

de sus consumidores con la intención de adecuar sus comunicaciones

publicitarias a ellos.

123

Tomando en consideración la relación que existe entre el

consumidor y la galleta, esta tiene la oportunidad dentro de su categoría

para comenzar a construir una historia como las de marcas globales que

hoy en día se constituyen como marcas amada, tales como: Apple®,

LEGO® y Addidas® que encabezan la lista de Lovemarks en el mundo,

según la página Web oficial de Lovermarks.

Según Roberts (2006) cuando una marca es amada tiene la

posibilidad de aumentar 2.3 puntos la expectativa de compra frente a su

competencia, por lo que en Venezuela la transformación de la marca

serviría para mantener OREO® como la marca líder en el segmento de

galletas dulces.

En términos de sensualidad es una marca que en su experiencia

de consumo logra despertar tres de los cinco sentidos de sus

consumidores: gusto, vista y tacto. Según las características que se

incluyen en esta variable la que representa un mayor aporte en la reforma

de la marca es el sentido del oído, el cual se puede fortalecer ya que

según los resultados que la porciónde la muestra que afirmó identificar a

OREO® con un sonido, lo hizo con el que produce un alimento crujiente.

La intimidad es la más poderosa de lascaracterísticas de

Lovemark, ya que permite que el consumidor se sienta importante para la

marca individualmente, aunque esta les esté hablando a todos a la vez.

En relación a esto y considerando los resultados obtenidos a través de la

encuesta y analizados en esta investigación, se concluye que es la

segunda variable con mayor a porte para logra que OREO®alcance, en

Venezuela, su transformación a Lovemark y es la que se encuentra mejor

empleada dentro de la estrategia de branding de la marca.

Sin embargo, hay que considerar que según los resultados

124

obtenidos la interacción del consumidor con personas relacionadas

OREO®demostró una tendencia negativa del 93%, incluyendo el contacto

con promotores de la marca en puntos de venta. Otro punto a tomar en

cuenta a es que a pesar de los esfuerzos comunicacionales en reforzar el

vínculo con los consumidores, el 63% de la muestra de este estudio

declaro no sentirse importante para la marca.

OREO® debe invitar a sus consumidores a sentirse más cercanos y

apasionados, ya que la marca no goza de una empatía relevante con su

público y esto serviría para fortalecer el compromiso y fidelidad que estos

sienten hacia la marca.

El misterio es la característica responsable de despertar la

imaginación y tocar los sueños de los consumidores, pero por la tradición

que tiene la marca en el país y lo recordación de la misma en sus

consumidores esta es la que menos contribuye en la transformación de

OREO®. Aunque es un aspecto que la marca puede mejorar, ya que

contiene elementos asociados a esta variable: (a) tiene una historia que

es desconocida por sus consumidores, (b) tiene un ritual de consumo que

es conocido pero poco valorado, (c) no es considerada como una fuente

de inspiración ni despierta los sueños de sus consumidores y (d) la

ausencia de la marca no representaría una diferencia en sus vidas.

Para la transformación OREO® es importante trabajar cada una de

las características que se conforman como variables de esta teoría,

siguiendo el orden de prioridades.Tomar en cuenta que Roberts (2006)

explica que de las tres características de una Lovemark la sensualidad es

la más importante, ya que tiene que ver mucho con la satisfacción de las

necesidades del consumidor, en segundo lugar la intimidad y por último el

misterio.

125

Los consumidores demuestran identificarse con la marca en

muchos aspectos, como la esencia, personalidad y valores, por lo que

OREO® debe seguir trabajando en conocer a su consumidor, actividades,

hobbies, motivaciones, deseos y preferencias para aumentar la conexión

emocional y conquistar a sus consumidores.

El hecho de que en los últimos años la estrategia digital de la

marca se haya fortalecido demuestra que busca adecuarse a las

tendencias actuales y las preferencias de los jóvenes consumidores de la

marca. Este aspecto sirve para empoderar la estrategia de mercadeo y

comunicaciones de la marca, ya que la acercará a su consumidores y

servirá para logra la transformación.

Si se logra la evolución de la marca y esta llega a ser amada por

sus consumidores, obtendrá dos cosas valiosas: el empleo del mercadeo

“boca a boca” en sus consumidores hacia consumidores potenciales y el

aumento de las ventas de la marca.

OREO®, tal como lo afirma la Gerente de Marca de Galletas Dulces

y BELVITA® Mariana Ortiz López es la marca líder en el segmento de

galletas dulces dentro del mercado venezolano, pero al no ser

considerada como una Lovemark, en Venezuela, necesita fortalecer la

pasión que sientes los consumidores con la intención de que el amor

crezca y la fidelidad a la marca se mantenga a pesar de la situación actual

del país y de lo que deben enfrentar las marcas a partir de la misma.

126

7.2 Recomendaciones

 Con el objetivo de asegurar la orientación de todas las

comunicaciones y estrategias de mercadeo de OREO® para alcanzar la

transformación hacia Lovemark, se procede a plantear las siguientes

guías de acción en el siguiente orden de prioridades:

 Con respecto a la sensualidad:

 La marca puede apoyarse en el gusto “Uhhhmmm” o “Crunch” y

expresarlo constantemente a través de sus comunicaciones

audiovisuales.

 Crear estrategias que permitan mejorar la percepción del sabor de

las distintas presentaciones OREO®.

En cuanto a la intimidad:

 Incentivar a sus consumidores para el uso de un canal directo de

comunicación bidireccional entre con la marca.

 Fortalecer la imagen de la persona que representa la marca ante el

consumidor, para que quienes expresan sus comentarios a través

del canal de comunicación sientan que se dirigen a alguien con

quien puede identificarse.

 Para este mismo punto, cabe realizar actividades de relaciones

públicas para ir fomentado el mercadeo boca a boca entre los

consumidores.

127

 Emplear la figura de embajadores de marcas, personalidades

cuyas características y actitudes se relacionen con la marca y los

consumidores.

 Monitorear regularmente los indicadores de la marca,

especialmente la fidelidad hacia la marca.

Con respecto al misterio:

 Desarrollar una historia que gire en función de la marcar y

difundirla con el empleo de estrategias comunicacionales.

 Recordar aspectos relevantes del pasado de OREO®, aquellos que

sirven para construir la historia de la marca.

 Crear expectativas sobre los próximos pasos de la marcar,

innovaciones y comunicaciones.

 Inspirar a los consumidores a creer en los sueños y fortalecer que

la imaginación sirve para fortalecer la relación de estos con la

marca.

Todas estas sugerencias se plantean en función de que la OREO®,

una marca respetada entre sus consumidores logre conquistar el corazón

de los mismos y se transforme en una Lovemark en Venezuela.

128

IX. FUENTES DE INFORMACIÓN

Fuentes Impresas:

Adamson, A. (2006). Branding simple. Estados Unidos: PalgraveMcMillan.

Baena, V. y Moreno, M. (2010). Instrumentos de Marketing. (Primera

Edición en Lengua Castellana). España: Editorial UOC.

Chiesa, L. y Fernández, A. (2003). Marketing Emocional, LA CONQUISTA

DEL CORAZÓN. España: BarnaConsultingGroup.

Cohen, W. (2008). El Plan de Marketing: procedimiento, formularios,

estrategia y técnica. (Segunda Edición). España: Ediciones Deusto.

Díaz, E. (2011). Estudio inicial para la creación de un manual de marcas

Lovemarks, caso telefonía móvil: Apple® y Blackberry®. Trabajo Especial

de Grado de Licenciatura en Comunicación Social. Universidad Católica

Andrés Bello, Caracas, Venezuela.

Feig, B. (2006). Straight to the Heart Marketing.Estados Unidos: American

Management Association.

Gillman, A. y Luppi, O. (2013). Análisis de las estrategias

comunicacionales de sensibilización basadas en el Marketing Emocional

aplicadas por “Fundailusión de Locatel. Trabajo de Grado de Licenciatura.

Universidad Arturo Michelena, Maracay, Venezuela.

Goleman, D. (2006). Inteligencia Emocional. (Décima Edición) México:

Editorial Kairos.

González, H. (2009). Lovemark: la oportunidad para tu negocio. Tesis de

Licenciatura en Diseño Gráfico. Centro de Estudios Superiores de Diseño

Monterrey. Monterrey, México.

129

Hill, W. (2010) Emotionnomics: Leveragingemotionforbusiness. Estados

Unidos: McGraw-Hill

Kerlinger, F. N. y Lee, H. B. (2002). Investigación del Comportamiento.

Métodos de Investigación en Ciencias Sociales. (Cuarta Edición). México:

Ediciones McGrawHill

Llopis, E. (2011). Branding & PYME: Un modelo de creación de MARCA

para pymes y emprendedores. (Edición Única). España

López- Pinto, B., Mas, M. y Viscarri, J. (2010). Los pilares del marketing.

(Segunda Edición). España: Ediciones UPC.

Loudon, D. y Della, A. (1995). Comportamiento del Consumidor:

Conceptos y aplicaciones. (Cuarta Edición). México: Ediciones McGraw-

Hill Interamericana,

Martínez, E. (2010). Relación de una marca con sus consumidores según

el concepto de Lovemark. Caso RUFFLES®. Trabajo es Especial de

Grado de Licenciatura en Comunicación Social. Universidad Católica

Andrés Bello, Caracas, Venezuela.

Milano, D. y Zerpa, G. (2008). Percepción de la Campaña de

Relanzamiento de Oreo Wafer® en el Público Estudiantil. Caso UCAB.

Trabajo Especial de Grado de Licenciatura en Comunicación Social.

Universidad Católica Andrés Bello, Caracas, Venezuela.

Ordozgoiti, R., y Pérez, I. (2003). Imagen de Marca. España: ESIC Digital.

Palacios, C., Pescoso, A. y Vieira, B. (2011). Lovemarks: una nueva

oportunidad para la Industria Farmacéutica. Trabajo Especial para

Especialización en Mercadeo. Universidad Central de Venezuela,

Caracas, Venezuela.

130

Rodríguez, I. (2006). Principios y Estrategias de Marketing. (Primera

Edición en Lengua Castellana). España: Editorial UOC.

Sainz, J. (2010). El Plan de Marketing en la PYME. (Segunda Edición).

España: ESIC Editorial.

Kotler, P. y Armstrong, G. (2001). Marketing. (Octava Edición) México:

Pearson Educación.

Roberts, K. (2004). Lovemarks: El futuro más allá de las marcas. España:

Ediciones Urano.

Fuentes Electrónicas:

About.com. (2011). History of th Oreo Cookie. Recuperado el 23 de julio

de: http://history1900s.about.com/od/1910s/a/oreohistory.htm

CEM Book.(s.f). Customer Expirience.Recuperado el 23 de marzo de

2014 de: http://www.thecustomerexperience.es

Ecommerce Software Solution. (2006). El secreto de la estrategia de

Social Media de Oreo. Recuperado el 2 de agosto de 2014 de:

http://es.shopify.com/blog/8396757-el-secreto-detras-de-la-estrategia-de-

social-media-de-oreo%20-%20axzz2iYJVOFJ9

GO Franquicias. (2013). Galletas Oreo, 100 años, 100 países y 25

millones de amigos.Recuperado el 20 de julio de 2014 de:

http://ww.torno.com/perfiles/192/Galletas_Oreo,

_100_anos,_100_paises_y_25_millones_de_amigos

Kraft Foods Group.(s.f.).About Us.Recuperado el 8 de abril de 2014

de:http://www.kraftfoodgroup.com

Kraft Foods Group. (s.f.).Our Brands.Recuperado el 8 de abril de 2014

de:http://www.kraftfoodgroup.com

131

Mondelez International, Inc. (s.f). About Us.Recuperado el 10 de abril de

2014de:http://www.mondelezinternational.com

Mondelez International, Inc.(s.f). Brand Family. Recuperado el 10 de abril

de 2014 de:http://www.mondelezinternational.com

Mondelez International, Inc.(s.f). Our Corporate Timeline.Recuperado el

11 de abril de 2014 de:http://www.mondelezinternational.com

Mondelez International, Inc. (s.f). Our Dream, Belief and

Values.Recuperado el 12 de abril de 2014

de:http://www.mondelezinternational.com

132

X. ANEXOS

10.1 Instrumento: Transcripción de la entrevista a Mariana Ortiz

López

Ocupación (Carrera): Ingeniero en Producción

Empresa: Kraft Foods Venezuela

Cargo: Gerente de Marca de Galletas Dulces y BELVITA®

Fecha: 2014

1. ¿Cuál es el insight de la marca OREO?
2. ¿Cuál es la personalidad de la marca OREO?
3. ¿Cuáles son los valores de la marca OREO?
4. ¿Cuáles son los beneficios de la marca OREO?

5. ¿Cuál es el posicionamiento de la marca OREO?

Oreo es la galleta líder en el segmento de galletas dulces. Es una

marca que busca conectarse de manera emocional con las madres y a
través de su ritual busca despertar el niño que hay en cada uno de
nosotros.

6. ¿Cuáles son los atributos funcionales de la marca OREO?
7. ¿Cuáles son los atributos emocionales de la marca OREO?
8. ¿Tiene OREO competencia directa en el mercado venezolano?

Oreo compite dentro del segmento de galletas dulces donde es la

líder.

9. ¿Tiene OREO competencia indirecta en el mercado

venezolano?

Oreo compite dentro del segmento de galletas dulces donde es la
líder.

10. ¿Cuál es la estrategia publicitaria de OREO?

Mantenernos en constante comunicación con nuestros fans en donde
ellos puedan encontrarnos.

133

11. ¿Considera usted que dicha estrategia se ha transformado

desde los inicios de la marca?

Sí, en los últimos años la estrategia digital ha tomado relevancia.

12. ¿Conoce la teoría que se refiere a las Lovemarks?

Sí.

13. ¿Cree que la marca se comunica de forma misteriosa?

No.

14. ¿Cree que lo hace de forma sensual?

No.

15. ¿Se comunica OREO de manera íntima con el público?

Oreo crea una conexión emocional con sus consumidores.

16. ¿Considera que OREO es al mismo tiempo amada y respetada
por sus consumidores?

Sí.

17. ¿La estrategia publicitaria de OREO Venezuela viene dictada
desde la casa matriz de Kraft Foods o se plantea en el país?

La estrategia y posicionamiento de la marca es global, la ejecución y

los lanzamientos son locales pero deben garantizar que va en línea con la
estrategia global de la marca y debe ser revisado por el equipo Global de
Oreo.

18. En Venezuela, ¿cuál es la estrategia a desarrollar por la marca

durante el 2014?

La marca quiere seguir acompañando al venezolano como la hecho

por más de 60 años, siempre sorprendiéndolo.

19. ¿Considera que la situación de desabastecimiento afecta la
estrategia publicitaria de OREO en Venezuela?

Oreo es una galleta que se hace en Planta Barquisimeto, en donde
trabajan venezolanos apasionados que buscan satisfacer las necesidades
del mercado.

134

20. ¿Cómo hace la marca para generar una estrategia publicitaria
a largo plazo, considerando los factores externos que afectan
la producción de OREO en el país?

Oreo se produce en Planta Barquisimeto y estamos comprometidos
con el país y con los consumidores venezolanos para darle su galleta
dulce favorita.

21. ¿Cuál es el medio de comunicación más importante para la

marca?

La marca busca estar en donde están sus fanáticos.

22. ¿Cómo están los indicadores de resultados de OREO hoy en
día?

Oreo es la marca líder en el segmento de galletas dulces.

23. ¿Qué representa OREO para Kraft Foods Venezuela en la
actualidad?

Para los empleados de Kraft Foods es un orgullo manejar marcas

líderes en los segmentos en los que compite.

24. ¿La rentabilidad de OREO se ha mantenido en los últimos
años?

10.2 Instrumento: Transcripción de la Raúl Rojas

Ocupación (Carrera): Publicista

Empresa: Brava Idea

Cargo: Director de Cuentas

Fecha: 2014

1. ¿Conoce la teoría de Lovemark?

Si.

135

2. ¿Conoce las características que definen a una marca como

una Lovemark?

Sé que para que una marca entre en esa clasificación de existir un
vínculo de fidelidad casi irracional del consumidor hacia la marca, pero las
características teóricas no las tengo definidas.

3. ¿Puede explicar la diferencia “Top of mind” y “Lovemark”?

Uno es una marca que siempre piensas dentro de un segmento del
mercado y la otra es una marca que amas.

4. Desde su punto de vista ¿Qué tipo de marcas pueden ser

“Lovemark”?

Una marca que tenga suficientes características, atributos y valores

para enamorar a su público.

5. ¿Cuál de las características de una Lovemark considera usted

que es la más importante?

Depende de la marca y de la categoría en la que esta compita y por
supuesto de la estrategia de la marca.

6. ¿Cree que el consumidor venezolano puede tener una relación

de Lovemark con alguna marca?

El venezolano es muy de seguir tradiciones, de comprar productos y

usar marcas por mucho tiempo así que creo que es un consumidor
bastante potencial para este tipo de estrategias.

7. ¿Cree que las marcas venezolanas buscan este tipo de

fidelidad con sus acciones publicitarias?

No, la mayoría de las empresas en Venezuela están actualmente

preocupadas por la rentabilidad y obtener ingresos para mantenerse vivas
en la industria.

8. ¿Qué deber hacer una marca venezolana para fortalecer su

branding?

Valerse de las características de la marca con las que los
consumidores se sienten identificados, emplearlas y fortalecerlas a través
de sus estrategias y sus comunicaciones.

136

9. ¿Cómo cree que afecta la situación país de hoy en día a las
marcas?

El desabastecimiento en primer lugar, cuando el consumidor no

consigue el producto debe buscar alguno que lo sustituya aunque este no
cumpla sus expectativas o no sea el que prefiere para satisfacer sus
necesidades.

10.3 Instrumento: Transcripción de la Kenneth Peraza

Ocupación (Carrera): Publicista

Empresa: Criollos Full Agency

Cargo: Director de Cuentas

Fecha: 2014

1. ¿Conoce la teoría de Lovemark?

Si.

2. ¿Conoce las características que definen a una marca como
una Lovemark?

El amor y el respeto hacia la marca son elementos fundamentales

para que esta pueda considerarse como una marcada amada.

3. ¿Puede explicar la diferencia “Top of mind” y “Lovemark”?

La primera es la primera marca que viene a tu pensamiento dentro de
una categoría de productos, por ejemplo: Audifonos? Beats. La otra es la
que amas y la que siempre compras sin importar lo que pueda afectarle o
si es la preferida por otros.

4. Desde su punto de vista ¿Qué tipo de marcas pueden ser

“Lovemark”?

Una marca que tenga atributos y valores, que siempre procure

conquistar nuevos consumidores y mantener a los que ya son parte de la
marca.

137

5. ¿Cuál de las características de una Lovemark considera usted
que es la más importante?

Creo que no hay una más importante, creo que se debe fortalecer la

marca sus valores y su relación con su consumidor. Explotar los aspectos
positivos de la misma y construir vínculos emocionales a partir de dichos
aspectos.

6. ¿Cree que el consumidor venezolano puede tener una relación

de Lovemark con alguna marca?

El venezolano compra productos y usa marcas por mucho tiempo y por

recomendación de su entorno y luego que encuentra la marca que le
gusta se queda con ella. Si es potencial para este tipo de estrategias.

7. ¿Cree que las marcas venezolanas buscan este tipo de

fidelidad con sus acciones publicitarias?

Actualmente las empresas están preocupadas por la rentabilidad, por

mantenerse por encima de la competencia en cuanto a ventas y obtener
ingresos para mantenerse vivas. Más y más consumidores, más y más
dinero.

8. ¿Qué deber hacer una marca venezolana para fortalecer su

branding?

Emplear en sus estrategias y sus comunicaciones elementos de valor
agregado en la marca. Crear vínculos y hacer pensar al consumidor que
es parte de la empresa.

9. ¿Cómo cree que afecta la situación país de hoy en día a las
marcas?

El rendimiento del sueldo y el desabastecimiento, no siempre puedes

comprar lo que quieres y no siempre encuentras lo que quieres. Las
marcas viven eso diariamente. Sin contar que el primer gasto que reducen
las empresas es la publicidad.

138

