

UNIVERSIDAD DE COSTA RICA

SISTEMA DE ESTUDIO DE POSTGRADO

PROPUESTA DE UN PLAN DE MERCADEO PARA LA

COMERCIALIZACIÓN DE LA MARCA DE ATÚN ENLATADO TUNY

PARA LA EMPRESA SINAX CENTROAMÉRICA S.A EN EL GRAN

ÁREA METROPOLITANA

Trabajo final de graduación sometido a la consideración de la Comisión del Programa de

Estudios de Postgrado en Administración y Dirección de Empresas para optar por el grado

de Maestría Profesional en Mercadeo y Ventas.

ANDREA CORRALES CORDERO

2016

Dedicatoria

A mis papás y a Dios,

a quienes debo cada una de mis metas cumplidas,

por ser mi guía en cada etapa de mi vida.

Agradecimientos

A mis papas, a quienes debo la persona que soy. Les agradezco el haber inculcado en cada uno de sus

hijos el valor del estudio, el trabajo y la superación personal. Siempre han sido y serán mi mejor

ejemplo a seguir. Los amo.

A mis compañeros de la maestría, ya que sin el apoyo mutuo en los diferentes proyectos no lo

habríamos logrado; cultivamos una amistad para toda la vida: gracias Ale, Jose, Jorge, Luli, Dario,

Pablo y Mau.

Al professor David Peralta, gracias por aceptar ser mi professor tutor, a pesar de tener muchas otras

tesis a su cargo.

A la empresa Sinax, por abrir sus puertas a este trabajo. Gracias en especial a Edgar Suárez y Mario

Ramírez por toda su ayuda y apoyo para complementarlo.

 “Este trabajo final de investigación aplicada fue aceptado por la Comisión del Programa de Estudios

de Posgrado en Administración y Dirección de Empresas de la Universidad de Costa Rica, como

requisito parcial para optar al grado y título de Maestría Profesional con Énfasis en Mercadeo y

Ventas”

 M.B.A. Roque Rodríguez Chacón

Profesor Guía

M.B.A David Peralta Di Luca

Lector

M.B.A. Edgar Suárez Puentes

 Lector

Dr. Aníbal Barquero Chacón

Director Programa de Postgrado en Administración y Dirección de Empresas

Andrea Corrales Cordero

Sustentante

TABLA DE CONTENIDOS

DEDICATORIA .. II

AGRADECIMIENTOS ... III

RESUMEN .. IX

CAPÍTULO I: CONTEXTUALIZACIÓN LA INDUSTRIA DEL ATÚN ENLATADO Y ASPECTOS

TEÓRICOS QUE FUNDAMENTAN LA INVESTIGACIÓN. GENERALIDADES DE LA

INDUSTRIA DEL ATÚN .. 1

1.1. CONTEXTUALIZACIÓN LA INDUSTRIA DEL ATÚN ENLATADO... 1

1.1.1. Reseña histórica ... 1

1.1.2 Tipos de atún ... 3

1.1.3 Proceso de producción .. 5

1.1.4 Industria del atún en Costa Rica ... 7

1.1.5 Requisitos al importar productos provenientes del mar ... 8

1.1.6 Aplicación TLC con México .. 9

1.2 PERSPECTIVAS TEÓRICAS .. 12

1.2.1 Pensamiento estratégico ... 12

1.2.1.1 Valores ... 12

1.2.1.2 Misión .. 12

1.2.1.3 Visión ... 12

1.2.2 Mercadeo .. 13

1.2.3 Estrategia de mercadeo ... 13

1.2.4 Mezcla de mercadeo .. 13

1.2.5 Segmentación de mercado ... 13

1.2.6. Mercado meta .. 14

1.2.7 Atributos y beneficios .. 14

1.2.8 Posicionamiento de marca .. 14

1.2.9 Ventaja competitiva ... 14

1.2.10 Investigación de mercados .. 14

1.2.11 FODA .. 15

1.2.12 Conclusión .. 15

CAPÍTULO II: DESCRIPCIÓN DE LA EMPRESA SINAX CENTROAMÉRICA S.A. 16

2.1 PERFIL DE LA EMPRESA ... 16

2.1.1 Reseña histórica .. 16

2.2 MARCO ESTRATÉGICO ... 17

2.2.1 Misión. .. 17

2.2.2 Visión .. 18

2.2.3 Valores .. 19

2.3 ESTRUCTURA ORGANIZATIVA .. 19

2.3.1 Personal .. 21

2.4 SINAX CORPORATION S.A. .. 21

2.5 SINAX CENTROAMÉRICA S.A. ... 22

2.5.1 Organix (OGX) ... 23

2.5.2 Bio Oil ... 23

2.5.3 Batiste ... 23

2.5.4 Carmex .. 24

2.5.5 Aquanet ... 24

2.5.6 Yardley .. 24

2.5.7 Dr. Beckmann .. 24

2.5.8 Laurieri ... 24

2.5.9 Trojan .. 24

2.5.10 Kobayashi.. 25

2.5.11 Profoot .. 25

2.5.12 Tuny ... 25

2.6 ESTRATEGIAS COMERCIALES DE LA EMPRESA. .. 26

2.6.1 Fijación de precios .. 26

2.6.2 Distribución .. 27

2.6.3 Canales ... 27

2.6.4 Promoción ... 30

2.6.5 Trade Marketing ... 31

2.7.6 Servicio al cliente .. 32

2.6.7 Presupuesto y planeación de ventas .. 32

2.6.8 Ventas en Costa Rica del 2015 .. 33

2.7 DESCRIPCIÓN DEL ENTORNO .. 33

2.8 COMPETENCIA ... 36

CAPÍTULO III: ANÁLISIS DE SITUACIÓN ACTUAL DEL PRODUCTO TUNY Y SU POTENCIAL

EN EL MERCADO. ... 37

3.1 JUSTIFICACIÓN DE LA INFORMACIÓN ... 37

3.1.1 Objetivo general .. 37

3.1.2 Objetivos específicos ... 37

3.1.3 Perfil del consumidor .. 38

3.2 COMPETENCIA ... 38

3.2.1 Sardimar y Tesoro del Mar ... 38

3.2.2 Grupo Calvo .. 39

3.2.3 Pronto ... 39

3.2.4 Diseño de la investigación .. 39

3.2.4.1 Encuesta ... 39

3.2.4.2 Prueba de producto .. 41

3.2.4.3 Plenaria de discusión ... 41

3.2.4.4 Prueba de producto a ciegas contra la competencia ... 41

3.2.4.5 Observación ... 42

3.2.4.6 Cuestionario ... 42

3.3 RESULTADOS Y ANÁLISIS DE LA INVESTIGACIÓN ... 43

3.3.1 Resultados objetivo 1 .. 43

3.3.1.1 Hábitos de consumo ... 45

3.3.1.2 Hábitos de compra ... 47

3.3.2 Resultados objetivo 2 .. 48

3.3.3 Resultados objetivo 3 .. 51

3.3.4 Resultados objetivo 4 .. 54

3.4 FODA ... 63

CAPÍTULO IV: PROPUESTA DE PLAN ESTRATÉGICO DE MERCADEO PARA LA

COMERCIALIZACIÓN DE TUNY ... 65

4.1 JUSTIFICACIÓN DE LA PROPUESTA ... 65

4.2 OBJETIVOS DE LA PROPUESTA ... 65

4.2.1 Objetivo general .. 65

4.2.2 Objetivos específicos ... 66

4.3 DEFINICIÓN DEL MERCADO META .. 66

4.4 DESARROLLO DE LA PROPUESTA ... 66

4.4.1 Propuesta de producto .. 66

4.4.2 Propuesta de precios ... 67

4.4.3 Propuesta de distribución ... 68

4.4.4 Propuesta de promoción ... 69

4.4.4.1 Propuesta de mercadeo y publicidad ... 70

4.4.4.2 Propuesta de trade marketing .. 72

4.4.4.3 Propuesta de alianzas estratégicas .. 74

4.4.4.4 Propuesta de servicio al cliente ... 75

4.4.4.5 Propuesta de estrategia de ventas .. 75

4.5 CRONOGRAMA DE ACTIVIDADES ... 76

4.6 JUSTIFICACIÓN ECONÓMICA .. 78

CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES ... 80

5.1 CONCLUSIONES ... 80

5.2 RECOMENDACIONES MÁS RECOMENDACIÓN .. 81

REFERENCIAS .. 83

ANEXOS .. 85

ANEXO 1 ... 85

ANEXO 2 ... 86

ANEXO 3 ... 88

ANEXO 4 ... 89

ANEXO 5 ... 90

ANEXO 6 ... 91

ANEXO 7 ... 92

Resumen

Este trabajo corresponde a una propuesta de un plan de mercadeo para la comercialización de la marca

Tuny para la empresa Sinax Centroamérica S.A.

El capítulo I corresponde a la descripción general de la industria del atún enlatado, tomando en

consideración los antecedentes históricos, el atún, los tipos más comunes, su producción, normativa

internacional de calidad y comercialización, así como las principales tendencias actuales. También se

abarca la relación comercial entre México y Costa Rica y como esta afecta la importación del atún

enlatado de la marca Tuny; el capítulo finaliza con el marco teórico de la investigación, el cual

considera los aspectos más importantes del negocio en estudio y del mercadeo, para el desarrollo de

la propuesta.

El Capítulo II consiste de una descripción profunda de los entornos interno y externo de la empresa.

Se exponen aspectos tales como sus marcas y productos, política de precios, promoción, servicio al

cliente y estrategia de ventas. Abarca también dos puntos fundamentales a considerar en cualquier

estrategia de la empresa quisiese implementar: consumidor final y competencia.

Por su parte, el Capítulo III corresponde al análisis de la investigación y estudio de campo. Se llevaron

a cabo un grupo de enfoque y una encuesta dirigidos al consumidor final, además de observación en

puntos de venta. En esta sección se presentan los resultados y, además, se analiza y contrasta punto

por punto lo expuesto en el capítulo II con respecto a los resultados obtenidos en esta investigación.

El análisis concluye presentando un FODA del negocio.

El plan de mercadeo para la comercialización de la marca Tuny para la empresa Sinax Centroamérica

S.A. se presenta en el capítulo IV. El nuevo planteamiento no pretende cambiar del todo la estrategia

actual de la empresa, lo que busca es potencializar sus fortalezas y sacar provecho de las

oportunidades encontradas con ideas nuevas e innovadoras, a la vez, que se minimizan las debilidades

y amenazas.

Finalmente en el capítulo V se presentan las conclusiones y recomendaciones de la

investigación.Capítulo I: Contextualización la industria del atún enlatado y aspectos teóricos

que fundamentan la investigación. Generalidades de la industria del atún.

LISTA DE CUADROS

CUADRO 1.COSTA RICA: IMPORTACIONES TOTALES POR ORIGEN (PARTICIPACIÓN PORCENTUAL). 2004-2014 9

CUADRO 2. GRAVÁMENES CORRESPONDIENTES AL ATÚN EN CONSERVA SOLO, CON VEGETALES, EN AGUA O EN

ACEITE .. 10

CUADRO 3. TIENDAS DE LAS PRINCIPALES CADENAS COMERCIALES ABASTECIDAS POR SINAX 28

CUADRO 4. IMPORTANCIA DE LOS ATRIBUTOS DEL ATÚN ENLATADO .. 46

CUADRO 5: PREGUNTAS REALIZADAS EN LA PLENARIA DE DISCUSIÓN .. 52

CUADRO 6. RESULTADOS PRUEBA A CIEGAS CON LA COMPETENCIA ... 56

CUADRO 7. IMPORTANCIA DE ATRIBUTOS DEL ATÚN ENLATADO. .. 60

CUADRO 8. FODA ... 63

CUADRO 9. PROPUESTA DE PRECIOS PARA TUNY ... 67

CUADRO 10. CRONOGRAMA .. 76

CUADRO 11. JUSTIFICACIÓN ECONÓMICA .. 78

LISTA DE FIGURAS

FIGURA 1. ATÚN YELLOWFIN .. 4

FIGURA 2. ATÚN PATUDO .. 4

FIGURA 3. ATÚN SKIPJACK .. 5

FIGURA 4. VALORES DE SINAX .. 19

FIGURA 5. ESTRUCTURA ORGANIZATIVA ... 20

FIGURA 6.ESTRUCTURA DEL ÁREA .. 20

FIGURA 7. PRESENTACIONES DE PRODUCTOS TUNY ... 26

FIGURA 8. IMÁGENES RELACIONADAS AL MERCADEO DE LA EMPRESA .. 31

FIGURA 9. TRADE MARKETING .. 32

FIGURA 10. PERSONAS QUE VIVEN EN LA GRAN ÁREA METROPOLITANA. ... 38

FIGURA 11. EJEMPLO DEL CUESTIONARIO UTILIZADO .. 40

FIGURA 12. DISTRIBUCIÓN DE LOS PRODUCTOS ... 42

FIGURA 13. EJEMPLO GUÍA DE OBSERVACIÓN .. 43

FIGURA 14. PROPUESTA DE EMPAQUE .. 52

FIGURA 15. COMPARACIÓN DE EMPAQUES .. 54

FIGURA 16. PÁGINA DE FACEBOOK PARA TUNY COSTA RICA .. 70

FIGURA 17. PUBLICIDAD EN MEDIOS IMPRESOS ... 71

FIGURA 18. MASCOTA DE LA MARCA ... 71

FIGURA 19. PARTICIPACIÓN EN REVISTAS PROMOCIONALES .. 73

FIGURA 20. EMPAQUES PROMOCIONALES .. 74

FIGURA 21. PROPUESTA DE ALIANZAS ESTRATÉGICAS ... 74

LISTA DE GRÁFICOS

GRÁFICO 1: RANGO DE EDADES DE LOS PARTICIPANTES .. 44

GRÁFICO 2: PARTICIPACIÓN POR SEXO .. 44

GRÁFICO 3: PERFIL DE LOS PANELISTAS .. 45

GRÁFICO 4: FRECUENCIA DE CONSUMO DE ATÚN ENLATADO. ... 45

GRÁFICO 5: TIEMPOS DE CONSUMO DONDE SE CONSUME ATÚN ENLATADO ... 45

GRÁFICO 6. PRECIO QUE EL CONSUMIDOR ESTÁ DISPUESTO A PAGAR POR UNA LATA DE ATÚN DE 120 GRS. 47

GRÁFICO 7: INFLUYE EL PRECIO EN LA DECISIÓN DE COMPRA ... 48

GRÁFICO 8: EVALUACIÓN DEL SABOR Y COLOR DEL ATÚN TUNY. ... 48

GRÁFICO 9: EVALUACIÓN DEL SAZÓN DEL ATÚN TUNY. .. 49

GRÁFICO 10: EVALUACIÓN DEL TAMAÑO DE LOS LOMOS DEL ATÚN TUNY .. 50

GRÁFICO 11: EVALUACIÓN DE LOS AGRADOS DEL ATÚN TUNY ... 50

GRÁFICO 12: PREFERENCIAS DE LOS PANELISTAS-PRUEBA CIEGAS CON LA COMPETENCIA 55

GRÁFICO 13: PRECIO PROMEDIO ENCONTRADO EN LAS MARCAS SARDIMAR, TESORO DEL MAR, CALVO,

PRONTO Y PACÍFICO AZUL. ... 57

GRÁFICO 14: RANGO DE EDAD DE ENCUESTADOS .. 59

GRÁFICO 15: LUGARES DE CONSUMO DE ATÚN ENLATADO. .. 60

GRÁFICO 16: LUGARES DE CONSUMO DE ATÚN ENLATADO ... 61

GRÁFICO 17: MARCA DE ATÚN QUE SE CONSUME CON MÁS FRECUENCIA .. 62

1

Capítulo I: Contextualización la industria del atún enlatado y aspectos teóricos que

fundamentan la investigación. Generalidades de la industria del atún

En este apartado se exponen las bases constitutivas de un plan de mercadeo para la comercialización

de la marca de atún enlatado Tuny, de la empresa Sinax Centroamérica S.A.

El presente capítulo se dividirá en varias fases. En la primera se mostrará la historia y evolución de

esta industria en el mundo, luego, en el ámbito nacional. Además, se explicarán las regulaciones

nacionales para la importación de este tipo de productos provenientes del mar.

También, se abordará el mundo del atún enlatado, se expondrán los tipos de atún existentes, su

proceso de producción y se verán conceptos propios de esta industria.

La tercera parte de la investigación tiene el objetivo mostrar los conceptos teóricos que serán

desarrollados en el transcurso del documento.

Una vez vistos todos los apartados anteriores, se anotarán las conclusiones de este primer capítulo.

1.1. Contextualización la industria del atún enlatado

1.1.1. Reseña histórica

Según cuenta la historia, Aristóteles, los fenicios viajaban, con vientos del este, durante más de cuatro

días, desde Cádiz hasta un sitio con muchas algas, donde se encontraban con grandes cantidades de

atunes de todo tamaño y, una vez pescados, los preservaban, los ponían en jarros y los llevaban a

Cartago, donde no solo los consumían sino que, desde allí, los exportaban por todo el Mediterráneo.

En la primera década del siglo diecinueve y, ya desde el cambio de siglo, el principal pescado que las

personas compraban y consumían era la sardina en lata. Una de las principales áreas de pesca de la

sardina era el sur de California, sobre todo San Diego. En 1903, debido a una combinación de

sobrepesca y las malas condiciones del mar, la captura de sardinas se empobreció excepcionalmente.

El pescador, Albert P. Halfhil, que enlataba sardinas de San Pedro Bay, vio que iba a tener un montón

de latas de sardinas vacías, así que descubrió una manera de llenarlo. Experimentó, empaquetando

las latas de sardinas vacías con el atún blanco capturado localmente. El atún blanco es una especie

muy migratoria que, cada año, viaja a la Costa Oeste. Esta pesca está disponible todo el tiempo, por

lo que siempre habría con qué llenar las latas de sardinas vacías. En su primer año, Halfhil vendió

2

700 cajas y, durante 1914, se producían 400.000 cajas al año.

La demanda se disparó con el inicio de la Primera Guerra Mundial. El atún enlatado proporciona un

importante contenido de proteínas, de entre la gama de alimentos portátiles y ello resultó muy

conveniente para los soldados en el campo de batalla. Tal demanda provocó que la flota atunera

explorara más a fondo océano el Pacífico. La demanda superó a la oferta de atún blanco, lo que dio

como resultado que los barcos de pesca buscaran otras especies de atún, por lo que, en 1920, también

fueron enlatados estos tres tipos de atún: barrilete, aleta azul y amarilla. En 1954, el mayor productor

de atún del mundo y el mayor consumidor fue de Estados Unidos.

El atún se volvió el marisco más popular en Estados Unidos en las décadas siguientes. Sin embargo,

empezó a darse una serie de problemas ambientales, debido a que se capturaban accidentalmente

delfines en las redes ya que, el atún aleta amarilla y los delfines, por alguna razón desconocida, viajan

juntos. Cuando los pescadores lanzan sus redes, al parecer, matan a los delfines.

Otro problema relacionado con esta pesca fue la presencia de cantidades considerables de

metilmercurio en el atún. Este compuesto puede ser responsable de efectos devastadores para la salud,

tales como pérdida de memoria, pérdida del habla, pérdida de cabello, entre otros.

En 2000, los fabricantes comenzaron a introducir "bolsas" de atún para alejarse de la imagen negativa

asociada con la comida enlatada. El atún ya no es barato, en 2013, los precios del atún en conserva

alcanzaron un máximo histórico. A pesar de los altos precios, la matanza de delfines y la presencia

de mercurio, el atún enlatado ha ido ganado más y más terreno en los países de América.

Durante los últimos años, los barcos utilizados para la pesca del atún han cambiado, ya que,

originalmente, estaban hechos para salir de día a pescar atún blanco y regresar por la noche; esto

debido a que no podían mantener el pescado sin hielo, durante tiempo períodos muy prolongados.

Los barcos modernos tienen una gran variedad de sistemas de congelación para su atún y pueden

permanecer fuera más de un mes. Asimismo, el incremento en la gama de la flota les permite, en gran

medida, viajar a varios cientos de millas de la costa en busca de atún. En los botes del 1970 viajaban

a través del Pacífico central, pero, hoy día, la mayoría de los peces de la flota de la Costa Oeste circula

dentro de un radio de 600 millas de la costa.

Metodología de la pesca ha cambiado con los años también, los peces eran capturados con dos redes

y anzuelos. Hoy, el 62% del atún es capturado con una red que rodea al cardumen y se cierra, tirando

de una cuerda que pasa a través de los anillos en el fondo de la red.

3

El tamaño y el envasado de latas de atún ha cambiado con los años. La industria ha respondido al

aumento de los costos de producción, principalmente mediante la reducción de tamaño de la lata y la

experimentación con otros envases, como las bolsas. Las bolsas cuestan menos de producir que las

latas de metal y, desde el punto de vista de marketing, fueron capaces de llegar a clientes adicionales.

El tamaño típico del atún era de siete onzas, luego, se redujo a seis y, recientemente, muchos

empacadores principales han disminuido a cinco onzas de atún por lata.

Con respecto a los sabores y aderezados del atún, encontramos una gran variedad cuyo fin es aumentar

el mercado con nuevos consumidores. Sin embargo, aunque algunos de esas presentaciones están

ganando popularidad, ni siquiera se acercan a las conservas de atún estándar.

Junto con Tailandia y EEUU, España cuenta con una de las mayores industrias de conserveras de

túnidos del mundo y, en 2009, produjo 220.037 toneladas de este alimento, de las cuales 76.381

toneladas fueron exportadas a países como Italia, Francia, Portugal y Reino Unido. La lata de atún es

la estrella de la potente industria española de pescado y mariscos, esta actividad económica representa

el 2% del PIB de ese país y se concentra de forma mayoritaria en la zona de Galicia.

1.1.2 Tipos de atún

El atún es un pez óseo, del orden de los perciformes y familia de los túnidos; tiene un cuerpo robusto

y fusiforme, su cabeza es grande y de forma triangular; tienen dos aletas dorsales, por lo general, bien

separadas; también posee entre 8 a 10 pequeñas aletas bajo la segunda dorsal y, detrás de la anal. La

región pectoral es de color blanco azulado, el dorso, negro azulado y los flancos, grisáceos con

manchas blancas. Su peso y tamaño depende de la variedad.

Su dispersión geográfica es bastante amplia pues se extiende a lo largo de las aguas templadas y

tropicales de todos los océanos, a través de los cuales realiza sus largas migraciones, ello dificulta la

conservación y el control de la pesca de muchas especies.

Las principales especies de atún comercializadas en los mercados internacionales son el atún aleta

amarilla (Yellowfin Tuna o Thunnus Albacares), el atún barrilete (Skipjack Tuna), el atún barrilete

negro (Black Skipjack Tuna) y el atún albacora.

4

Figura 1. Atún Yellowfin

Yellowfin (Rabil, aleta amarilla, thunnus albacares)

Es el atún más grande, más capturado y de mayor valor. Su nombre se debe al color de sus aletas y

puede alcanzar un peso de hasta 400 libras. Es el tipo de atún que da carne cocida más blanca después

del albacora, de ahí su gran valor comercial. Se encuentra distribuido por las aguas tropicales y

subtropicales de los océanos Índico, Atlántico y Pacífico, en cuyas costas orientales se realiza la

mayor cantidad de esta pesca comercial. Se lo suele localizar en bancos junto a manchas de delfines

que frecuentemente nadan por encima del atún.

Figura 2. Atún patudo

Bigeye (Ojo grande, patudo, thunnus obesus)

Es la segunda especie más conocida y comercializada. Es similar, en apariencia, al Yellowfin y se

diferencia por su cuerpo regordete, cabeza alargada y ojos notoriamente más grandes. Está distribuido

en las aguas calientes de todos los océanos.

5

Figura 3. Atún Skipjack

Skipjack (Listado, bonito, barrilete, Katsuwonus pelamis)

El atún barrilete está ampliamente distribuido alrededor del océano Pacífico y es la especie más

pequeña de los atunes que se procesa para conservas, aunque ocupa el tercer lugar en pesca. Su peso

promedio es de 6 a 12 libras, sin embargo, hay ejemplares que llegan a las 20 libras.

Por las características de su carne más oscura, de sabor más fuerte y aceitosa en comparación con las

especies anteriormente nombradas, su valor comercial es menor. Los métodos más comúnmente

empleados para su captura son el de cerco y cañeros.

1.1.3 Proceso de producción

El proceso para la elaboración del atún en conserva, inicia en altamar con las embarcaciones

realizando la pesca de las diferentes especies; ahí son preservados en grandes congeladores a

temperaturas bastantes bajas, al menos a 15 grados centígrados bajo cero. Una vez realizada la jornada

pesquera, las materias primas son trasladadas a la fábrica y ahí iniciamos con el proceso:

Recepción: las materias primas son recibidas en la fábrica, en esta etapa debemos controlar los

siguientes factores:

1. Temperatura de materia prima, en los productos frescos el pescado debe tener una

temperatura de entre 0 y 4 grados centígrados, en los productos congelados la temperatura

debe ser de menor a los 18 grados centígrados bajo cero. Estos controles se deben que realizar

en todas las materias primas que se reciban, independientemente de su procedencia o especie.

6

2. Aspecto de la piel y aplastamiento en la carne, en este caso, se debe realizar una observación

visual del color de la piel y la mucosidad del pescado, así como observar posibles grietas y

magulladuras en la carne del pescado. El pescado debe de tener la piel y la carne entera, un

color homogéneo sin decoloraciones.

Lavado: el atún va a requerir de un lavado, así como una observación visual de presencia de especies

diversas o materias extrañas.

Descabezado: el descabezado se realiza mediante cortes limpios y rectos, sin aplastar o magullar la

carne, la superficie del corte debe quedar sin asperezas; el corte depende del tamaño del atún y de la

dimensión de la pieza que se desea obtener.

Cocción: es muy importante la medición del tiempo de cocción; una vez limpiado y descabezado, el

pescado es colocado manualmente en las parrillas para ser cocido a 100 grados centígrados en

salmuera o al vapor; por un tiempo de 4 horas para atunes con tamaño-peso de 80 libras.

Fileteado: en esta fase eliminan todos los restos de espinas, vísceras, piel y de sangre. Los cortes se

realizan longitudinalmente al cuerpo del atún, cortes limpios, sin desgarros y sin espinas de la cavidad

abdominal en los más pequeños; en este proceso los filetes son cuidadosamente limpiados,

eliminando todas las espinas y piel.

Envasado: una vez el atún limpio se coloca manualmente en los canales horizontales de la máquina

llenadora/cortadora para ser empacados y cortados de una forma automática en envases sanitarios,

cuyo formato depende de la presentación estipulada a producirse previamente. Se controla de manera

constantemente el peso de las latas.

Adición del líquido de cobertura: al atún empacado se le adiciona una dosis de salmuera y luego el

líquido de cobertura (agua o aceite), a una temperatura entre 60 - 80 grados centígrados; la adición

de este líquido sirve como medio de transmisión de calor y elimina algunas bacterias que pudieran

estar presentes.

Sellado y lavado: el sellado hermético de los envases para garantizar en gran medida la vida útil del

producto, se realiza de forma automática y la tapa es codificada previamente para la identificación

del lote correspondiente. El sellado se realiza con pruebas de doble cierre y de vacío a las latas,

regulando la máquina de sellado cuando se encuentren daños en las latas; estos envases ya cerrados

se lavan con agua a presión y a una temperatura de 50 a 70 grados centígrados para eliminar

remanentes de líquido de cobertura en la superficie.

Esterilización: mediante la cual las latas son depositadas en el autoclave donde serán sometidas a

altas temperaturas durante un tiempo; para que cualquier alimento en conserva sea absolutamente

http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos35/obtencion-aceite/obtencion-aceite.shtml
http://www.monografias.com/trabajos15/transf-calor/transf-calor.shtml
http://www.monografias.com/trabajos/bacterias/bacterias.shtml
http://www.monografias.com/trabajos12/romandos/romandos.shtml#PRUEBAS
http://www.monografias.com/trabajos11/presi/presi.shtml

7

seguro es condición necesaria que el producto haya sido sometido a un tratamiento térmico suficiente

para eliminar todos los microorganismos patógenos y sus formas resistentes. El enfriamiento debe ser

muy rápido, llegando a los 40 grados centígrados en el centro del envase en menos de 10 minutos.

Etiquetado y embalaje: previo al etiquetado se realiza una limpieza de cada una de las latas, lo que a

su vez permite separar las latas con defecto físico; y se procede con el etiquetado y empaque de las

latas en cajas.

Almacenamiento: el lugar donde se almacena debe estar limpio y seco.

1.1.4 Industria del atún en Costa Rica

En el país no se cuenta con datos históricos sobre cómo se inició el consumo de atún enlatado ni de

su evolución en el mercado. La antigua empresa Sardimar S.A., inicia con su primera planta en el

país en 1973; ante el crecimiento de la compañía, se asocia con una empresa estadounidense llamada

Zapata Corporation, y empieza con el procesamiento y enlatado del atún en 1975.

La comercialización del atún enlatado tuvo una aceptación asombrosa e inesperada por el consumidor

costarricense; enfocada en procesos controlados y la calidad, se logró desarrollar diferentes marcas y

presentaciones que se han posicionado muy bien a través de los años.

Actualmente Costa Rica es el cuarto país a nivel mundial en consumo per cápita de este producto,

donde cada costarricense consume en promedio 2.5 kilogramos al año. Cada mes se consumen 5.5

millones de latas de atún, siendo semana santa y los primeros meses del año las épocas en las que los

consumidores compran más; en el Gran Área Metropolitana se consume el 60% del total.

En el país existen actualmente alrededor de dieciocho marcas de atún enlatado, entre las que están

Sardimar, Tesoro del Mar, Tonino, Suly, Calvo, Pacífico Azul, Pronto; las cuales en su mayoría son

producidas a nivel nacional, por la empresa Prosalud S.A., mientras que el grupo español Calvo

importa su marca desde El Salvador; Walmart Centroamérica también distribuye su propia marca

llamada Suly, la cual es la de precio más bajo en sus puntos de venta.

Las marcas de la empresa ProSalud S.A. cuentan con más del 70% del mercado costarricense, según

datos de la empresa Ibope Media, este es el orden de consumo de las marcas: Sardimar 34%, Tesoro

del Mar 25%; mientras Calvo cuenta con el 14%, y las demás marcas se reparten el restante

porcentaje.

8

Cada una de estas empresas ofrece gran variedad tanto en presentaciones como en sabores (en agua,

en aceite, con vegetales, con chile jalapeño, atún con pasta, entre otros), procuran llegarle a diferentes

segmentos socioeconómicos con sus marcas.

Debido a que en los últimos años han ingresado más marcas a competir en el mercado, esto ha

provocado que el ritmo de crecimiento promedio de los precios haya bajado. De las 18 marcas que

están presentes en el país, la mayoría son económicas, lo que ha logrado que las de mayor precio se

mantengan estable.

1.1.5 Requisitos al importar productos provenientes del mar

El primer trámite que se debe realizar es registrar la marca o nombre que se le quiere poner al atún.

La duración de este trámite depende de un proceso que incluye: verificar la disponibilidad del nombre

de la marca; publicar en el diario La Gaceta la marca que se desea registrar, seguidamente se espera

un período de dos semanas, con el fin de que cualquier persona que se oponga al registro de tal marca,

se dé a conocer, exponiendo las razones por las cuales no se puede registrar esa marca. Por tal motivo,

el período de tiempo que se tarde para tramitar un registro de marca se puede extender hasta 3 meses

y en casos extremos, hasta más.

Una vez que se tiene la marca debidamente registrada, se procede a inscribir a la empresa como

importador en la División del Órgano de Valoración y Verificación Aduanera. Este trámite tiene una

duración de menos de 24 horas.

Seguidamente se presentan las muestras o latas de atún ante el Departamento de Cuarentena Animal

de la Dirección de Salud Animal del Ministerio de Agricultura y Ganadería (MAG), para que hagan

los respectivos análisis de mercurio y otros químicos nocivos para la salud. Asimismo, se deben

entregar el certificado de libre venta, que otorga el productor, debidamente avalado por el consulado

costarricense instalado en el país del fabricante. Otros requerimientos que exige el MAG son las

fórmulas o composiciones de las muestras, una breve explicación de los procesos de fabricación y

manipulación de las latas y finalmente, el boceto que se utilizará para el etiquetado de las latas. La

duración de este trámite depende de la disponibilidad de los documentos que expende el productor,

pues éste puede tardar más de un mes en otorgar dichos escritos al importador.

Una vez que el MAG conceda los registros sanitarios necesarios para la venta de la mercadería, el

trámite a seguir sería notificar a la agencia aduanal y permitirles todos los documentos que ellos

9

necesitan para desalmacenar el producto, los cuales son: el BL, lista de empaque y factura comercial.

Este último, es un requisito que piden las autoridades aduanales para el respectivo cálculo de

impuestos de nacionalización, que una vez calculados se procede al pago respectivo.

A grandes rasgos, los trámites y requisitos anteriormente citados, son fundamentales para que

cualquier empresa pueda realizar un proceso de importación de atún puntual, preciso y concreto.

1.1.6 Aplicación TLC con México

Según las estadísticas obtenidas en la página web del Ministerio del Comercio Exterior (COMEX),

el 6,7% de las importaciones totales de Costa Rica en el año 2014 provino de México, el monto total

fue de $ 1. 147.100.000.

Cuadro 1.Costa Rica: Importaciones totales por origen (participación porcentual). 2004-2014

Origen 2011 2012 2013 2014*

1. América del

Norte

55,60% 57,80% 55,80% 52,10%

Estados Unidos 47,80% 49,80% 48,70% 44,40%

México 6,70% 6,60% 6,20% 6,70%

Canadá 1,10% 1,40% 0,90% 1,10%

2. Mercado Común

Centroamericano**

7,00% 7,20% 6,70% 7,30%

3. América del Sur 7,80% 7,20% 7,70% 6,60%

4. Caribe 1,50% 0,90% 1,10% 0,80%

5. Unión

Europea***

7,60% 7,00% 7,40% 8,20%

6. Otros países

europeos

1,50% 1,30% 1,40% 1,30%

7. Asia 16,70% 16,20% 17,50% 20,70%

8. Otros 2,40% 2,40% 2,60% 2,90%

TOTAL 100,00% 100,00% 100,00% 100,00%

Fuente: COMEX con base en cifras del BCCR.

Ninguno de los productos importados desde México corresponde a conservas de atún o atún enlatado.

Toda empresa que lleve a cabo una operación de comercio exterior se ve en la obligación de pagar

impuestos. Según la Dirección General de Aduanas del Ministerio de Hacienda, a nivel aduanero, los

Derechos Arancelarios de Importación (DAI) y otros atributos se cargan a la importación de

10

mercancías. Los gravámenes correspondientes al atún en conserva solo, con vegetales, en agua o en

aceite, partida arancelaria 1604149010 son:

Cuadro 2. Gravámenes correspondientes al atún en conserva solo, con vegetales, en agua o en

aceite

Descripción del Tributo Valor del Tributo

Derechos Arancelarios a la Importación (DAI) 14.000

Ley 6946 1.000

Ley Golfito 7012 18.00

Fuente: Ministerio de Hacienda.

Estos impuestos se calculan con base en el Valor en Aduana de las mercancías. Una factura comercial

representa un valor aceptable para la aduana si se han sumado o restado ciertos elementos al valor de

la factura. Las conservas de atún o atún enlatado, forman parte de la canasta básica costarricense, por

lo cual no pagan el 13% del impuesto sobre ventas.

Las mercancías amparadas en Tratados de Libre Comercio o Acuerdos firmados con Costa Rica y

que, además cumplan con las normas de origen podrán gozar de los beneficios específicos del

Tratado, entre ellos la exención total o parcial de los derechos arancelarios de importación.

Tratado Libre Comercio México y Costa Rica

El Tratado de Libre comercio entre México y Costa Rica fue firmado en 1994 y entró en vigor el 1

de Enero de 1995. Éste fue el primer tratado de Libre Comercio entre México y un país

Centroamericano y a su vez el primer tratado de libre comercio que firmó Costa Rica.

Desde la década de los setenta y hasta el momento de la entrada en vigor del Tratado de Libre

Comercio en 1995, las relaciones comerciales y de inversión entre México y los países

centroamericanos presentaron cuatro características fundamentales:

a. Los flujos de comercio e inversión entre estos países fueron muy limitados, tanto en términos

absolutos como relativos.

b. Estos flujos generaron un saldo comercial constante a favor de México.

c. El comercio fue poco diversificado y, desde la década de los ochenta, se concentró en algunas

11

pocas categorías de bienes intermedios.

d. La composición y el comportamiento del comercio fueron muy erráticos. Con la excepción

del petróleo a partir de la década de los ochenta, ningún producto logró exportarse o

importarse con regularidad.

A pesar de la cercanía geográfica, los flujos de comercio e inversión entre México y los países

centroamericanos fueron muy limitados. Entre 1970 y 1993 las exportaciones de Centroamérica no

llegaron a alcanzar el 0.4% del total de las importaciones de México.

A partir de la entrada en vigencia del TLC, el intercambio comercial entre Costa Rica y México ha

mostrado un incremento muy importante. Las importaciones desde México experimentan un

crecimiento continuo hasta el año 2000, sufren una leve reducción en los años siguientes y a partir

del año 2003 vuelven a incrementarse hasta llegar a US $ 950.3 millones en el año 2008. Desde al

año 1996 hasta el año 2008, las importaciones desde México se incrementaron en 367%.

Algunos de los principales objetivos del tratado son: fortalecer los lazos especiales de amistad,

solidaridad y cooperación entre sus pueblos, alcanzar un mejor equilibrio en las relaciones

comerciales entre sus países, tomando en consideración sus niveles de desarrollo económico relativos;

crear un mercado más extenso y seguro para los bienes producidos y los servicios suministrados en

sus territorios, establecer reglas claras y de beneficio mutuo para su intercambio comercial.

En la sección D del Tratado, se establecen las disposiciones para la eliminación de las barreras

arancelarias y no arancelarias que puedan restringir el comercio entre ambas partes. Esta eliminación

de aranceles es progresiva, con excepción de aquellos productos que se les eliminó por completo el

arancel desde la entrada en vigencia del Tratado y aquellos que quedaron excluidos de éste por lo que

mantienen el arancel vigente.

Dentro de este Tratado se menciona que las conservas y preparados de pescado están exentos de

cualquier arancel; por lo que no pagaría ningún tipo de impuesto al ingresar al país, recordemos que

al ser parte de los bienes de la canasta básica tampoco paga el impuesto sobre ventas.

Para los importadores es fundamental contar con el Certificado de Origen, el cual certifica que una

mercancía califica como originaria del país desde el cual se pretende realizar la importación y de este

modo hacer valer los beneficios de trato arancelario preferencial del Tratado Comercial; este debe ser

emitido por una entidad autorizada por la parte exportadora.

12

1.2 Perspectivas teóricas

El presente trabajo tiene como objetivo principal proponer un plan de mercadeo para la

comercialización de la marca Tuny para la empresa Sinax Centroamérica S.A.; con el fin de darse a

conocer dentro del mercado y lograr obtener participación en el competido mercado del atún enlatado.

Es por ello que se vuelve fundamental sustentarla de un marco teórico referente al mercadeo y sus

conceptos relacionados con el tema a tratar.

1.2.1 Pensamiento estratégico

Pensamiento estratégico o planeación estratégica, es el proceso de establecer objetivos generales,

asignar los recursos y desarrollar amplios cursos de acción (Hair, Anderson, Mehta y Babin, 2010,

p.155).

1.2.1.1 Valores

Los valores estratégicos, representan las convicciones o filosofía de la Alta Dirección respecto a qué

nos conducirá al éxito, considerando tanto el presente como el futuro. Estos valores, es fácil

descubrirlo, traslucen los rasgos fundamentales de lo que es la estrategia empresarial, parten de esta

reflexión.

1.2.1.2 Misión

Kotler y Armstrong (2004), la definen como “un importante elemento de la planificación estratégica”

porque es a partir de ésta que se formulan objetivos detallados que son los que guiarán a la empresa

u organización.

Es importante considerar que en la actualidad, las empresas que se atienen al concepto de marketing,

expresan su misión con base en el cliente, de modo que refleje las necesidades que intentan satisfacer

y los beneficios que proveen. La misión de la empresa sirve como fundamento para todas las

decisiones importantes que toma el equipo gerencial.

1.2.1.3 Visión

McGraw Hill, (2010), viene a ser “el camino al cual se dirige la empresa a largo plazo y sirve de

rumbo y aliciente para orientar las decisiones estratégicas de crecimiento junto a las de

competitividad”; el simple hecho de establecer con claridad lo que está haciendo el día de hoy no dice

http://www.monografias.com/trabajos910/en-torno-filosofia/en-torno-filosofia.shtml
http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos15/llave-exito/llave-exito.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://en.wikipedia.org/wiki/Marketing

13

nada del futuro de la compañía, ni incorpora el sentido de un cambio necesario y de una dirección a

largo plazo. Se necesita ver más allá del negocio actual y pensar estratégicamente en el impacto de

las nuevas tecnologías, de las necesidades y expectativas cambiantes de los clientes, de la aparición

de nuevas condiciones del mercado y competitivas, entre otros.

1.2.2 Mercadeo

Kotler indica que, “El marketing es el proceso mediante el cual las empresas crean valor para

sus clientes y generan fuertes relaciones con ellos para, en reciprocidad, captar valor de los

clientes” (2013, p.5)

1.2.3 Estrategia de mercadeo

Kotler indica que, “El marketing es el proceso mediante el cual las empresas crean valor para

sus clientes y generan fuertes relaciones con ellos para, en reciprocidad, captar valor de los

clientes” (2013, p.5).

1.2.4 Mezcla de mercadeo

Para crear valor constante, es necesario que las empresas efectúen revisiones periódicas de

su mezcla de marketing con el propósito de detectar áreas de mejora y hacer oportunamente

los cambios necesarios. Según Mc Daniel y Gates (2010), la mezcla de mercadeo es la

combinación única de productos o servicios, fijación de precios, promoción y estrategias de

distribución diseñadas para satisfacer las necesidades de un mercado meta específico.

1.2.5 Segmentación de mercado

La segmentación es el procedimiento de dividir el mercado en subconjuntos de consumidores

que tienen necesidades y características similares, y seleccionar uno o varios para llegar a

ellos mediante la mezcla de mercadeo correcto (Schiffman, 2005).

Cuando se sabe cuáles son los segmentos del mercadeo que realmente están consumiendo los

productos, se pueden tomar decisiones correctas, saber qué estrategias se pueden implementar para

lograr los objetivos.

14

1.2.6. Mercado meta

Kotler y Armstrong (2003) definen mercado meta como el conjunto de compradores que tienen

necesidades o características comunes, a los cuales la empresa decide servir. Para la industria del atún

enlatado, se necesita conocer el perfil de la persona que consumiría la marca y sus características; así

determinar la mejor manera de influenciar al consumidor.

1.2.7 Atributos y beneficios

Kotler (2013) indica que, las funciones son los atributos tangibles e in- tangibles del producto por su

diseño, mientras que los beneficios son las soluciones a los problemas o necesidades del cliente

resueltas, por el producto. No se debe olvidar que la mayor parte de los clientes buscan más los

beneficios, que las mismas funciones que pueda tener el producto.

1.2.8 Posicionamiento de marca

Tuny debe posicionar su marca de manera clara en la mente de su mercado meta, según Kotler y

Armstrong, el posicionamiento es la forma como un producto/marca esta definido por los

consumidores en atributos importantes, el lugar que ocupa en la mente de los consumidores respecto

a la competencia. (2013, p.182).

1.2.9 Ventaja competitiva

Para lograr una ventaja competitiva es necesario entregar más valor y satisfacción a los consumidores

que los competidores. Según Philip Kotler es posible hacer ventajas competitivas a partir de varios

factores, tales como: la diferenciación, la segmentación de mercados (poder en el cliente), cadena de

valor (poder en la industria), y la tecnología (poder en la categoría).

La etapa de diferenciación hace referencia a determinar claramente qué hace diferente tu producto de

los demás, se pueden crear productos diferenciados y se cumpliría esta etapa.

1.2.10 Investigación de mercados

Se necesitara realizar una investigación de mercado para tener clara la posición de la marca Tuny

respecto a sus competidores y contar con bases sólidas para elaborar una propuesta contundente.

15

“La investigación de mercados es la planeación, recopilación y análisis de datos relevantes para la

toma de decisiones de marketing y la comunicación de los resultados de ese análisis a la gerencia”

(Mc Daniel y Gates, 2011, p.7).

Según Mc Daniel y Gates, la investigación de mercados es importante porque desempeña tres roles

funcionales: descriptivo, diagnóstico y predictivo. La función descriptiva incluye la recolección y

presentación de declaraciones de hechos; la función de diagnóstico explica los datos o las acciones;

y la función predictiva predice los resultados de una decisión planeada de mercadeo.

1.2.11 FODA

Por último, a manera de sintetizar hallazgos encontrados en la investigación, será necesaria la

utilización de un concepto muy importante como lo es un análisis F.O.D.A., el cual consiste en

analizar y describir situacionalmente a la empresa, tanto de manera interna on sus fortalezas y

debilidades, como de manera externa con las oportunidades y amenazas que se presentan en el

entorno.

1.2.12 Conclusión

Se han desarrollado los apartados del primer capítulo, en donde se ve una pequeña reseña histórica

del atún en conserva, el atún, los tipos más comunes de atún, su producción, las características del

mercado de Costa Rica en esta industria, así como la relación comercial entre México y Costa Rica y

como esta afecta la importación del atún enlatado de la marca Tuny.

Además se presentaron las perspectivas teóricas, permitirán sustentar la base de la investigación que

se realizara en la empresa Sinax Centroamérica, darán un visión amplia para cualquier persona que

la lea y que pueda obtener de manera accesible, una mirada rápida al entorno en donde se ubica la

empresa y la investigación de la cual será objeto, tanto interna como externamente, incluyendo sus

potenciales clientes como la base de la investigación, ya que la empresa, así como muchas empresas

más, en la actualidad, sobreviven en la medida en que satisfacen correctamente las necesidades de

sus clientes y entienden su comportamiento.

16

Capítulo II: Descripción de la empresa Sinax Centroamérica S.A.

El presente capítulo de esta investigación pretende describir el funcionamiento interno de la empresa

Sinax Centroamérica y su entorno. En este apartado no se pretende emitir ningún criterio o juicio de

valor; el trabajo será descriptivo y, posteriormente, en el capítulo III se llevará a cabo una labor de

campo, tras la cual, se analizará la información recopilada. Algunos aspectos de esta descripción

tendrán un carácter general en la empresa, el estudio del entorno se enfocará en Costa Rica.

Se contó con la colaboración del director general de Sinax Corporation, Jaime Cases, Estrategia y

Nuevos Negocios de Sinax Corporation, Alex Guenon y del director general de Sinax Centroamérica,

Mario Ramírez, para obtener la información.

El capítulo inicia con una reseña histórica de la empresa Sinax Corporation, seguido de una

descripción interna que incluirá: marcas y productos, política de precios, clientes directos, promoción,

servicio al cliente y estrategia de ventas.

2.1 Perfil de la empresa

2.1.1 Reseña histórica

Sinax Corporation es una empresa de origen mexicano, cuenta con sedes en México, Centroamérica

(Costa Rica y Guatemala) y en Venezuela, se especializa en la comercialización de productos

masivos. Forma parte de un grupo latinoamericano con más de 40 años de experiencia en la

comercialización de este tipo de productos.

Fue fundada en el 2002 y, en poco tiempo, se convirtió en una de las principales distribuidoras y

comercializadoras de México.

En el 2008, se une a esta empresa la compañía venezolana Bekax, con el fin de manejar el portafolio

de la división de abarrotes y algunas marcas de farmacia.

En el año 2011, debido a una petición que le hace uno de sus socios estratégicos más importantes,

Walmart, se decide abrir operaciones en Centroamérica; es así como contactan al señor Mario

Ramírez.

Pocos años atrás, el señor Ramírez había trabajado con uno de los socios de Sinax, ya que él laboraba

para la marca Durex y era la persona encargada de la distribución para todo Latinoamérica; cuando

17

decidió a quién le daría la distribución de la marca en México, Sinax Corporation fue su mejor opción

e iniciaron un camino de éxitos, el cual, más adelante, los volvería a juntar, pero para otro negocio.

Por causa de este rápido crecimiento, la empresa decide, en el 2012, centralizar sus operaciones

logísticas en Miami y abrir una oficina allá, bajo el nombre Sinax Exports, la cual se encarga de

consolidar todas las órdenes de compra de los diferentes productos y países, con el fin de que el costo

del transporte sea el menor para cada uno.

Además, aalí se encuentra uno de los socios, el señor Alex Guenon y los encargados de buscar nuevos

proyectos para la empresa. Estos proyectos son:

 Búsqueda de nuevos socios comerciales. Para esto existe un cronograma con fechas

donde se celebran las ferias más importantes de productos masivos en el mundo.

 La posibilidad de que Sinax produzca sus propias marcas y no depender de los

fabricantes.

 Creación de aplicaciones móviles que colaboren con las funciones de Sinax en todos

los países, como es el caso de la aplicación Beholder, encargada del monitoreo de los

mercaderistas.

2.2 Marco estratégico

El marco estratégico de una empresa es de suma importancia, ya que consiste en el elemento alineador

y unificador de la actividad de esta. En una empresa sin marco estratégico los esfuerzos y recursos se

dispersan, ello provoca desperdicio y el fracaso en el logro de los objetivos. Las empresas con un

marco estratégico definido tienen claro su rumbo y los esfuerzos se traducen en productividad y

rentabilidad.

En la empresa Sinax Centroamérica el marco estratégico es establecido por los socios y contempla la

Misión, Visión y sus Valores. Es a partir de acá que los directores de cada subsidiaria definen metas

y objetivos de cada área.

Tanto Sinax Corporation como Sinax Centroamérica comparten su Misión, Visión y Valores con sus

socios comerciales y clientes en sus respectivas páginas web oficial www.sinaxcorp.com y

www.sinaxcentroamerica.com.

2.2.1 Misión.

“Ser la mejor opción de comercialización para nuestros proveedores, ofreciendo un alto nivel

de servicio, trabajo y estándares éticos; los cuales se traducen en una fórmula que los hará

http://www.sinaxcorp.com/

18

crecer y ubicar sus productos en una posición de liderazgo. Crecer desarrollando relaciones

con empresas que ofrezcan productos que satisfagan una necesidad del mercado y que a su

vez, requieran de nuestros servicios y ventajas para la comercialización exitosa de estos

productos”

Sinax es una empresa con poco tiempo de contar con operaciones, por lo menos, en Centroamérica,

como consecuencia, alcanzar su misión es un reto bastante ambicioso, según indica Mario Ramírez,

director general, puesto que la compañía se compromete a ser más que un simple distribuidor de

productos masivos y a ofrecer un apoyo integral. Existe la obligación de perseguir una mejora

continua y estar muy pendientes de lo que pasa en el mercado. Así se ofrece al consumidor una

variedad de productos de calidad distintiva que van de la mano con las tendencias actuales.

2.2.2 Visión

“Ser una organización líder en el territorio nacional e internacionalmente para la

comercialización de productos de consumo masivo, con un portafolio diversificado de

productos y marcas, excelente calidad, optimizando e innovando procesos con tecnología de

punta, capaz de adaptarse a los cambios para satisfacer de manera oportuna las necesidades

de nuestros clientes. Además, ser el mejor socio para todos los canales y todos los clientes”

Toda empresa necesita tener una visión clara para saber el resultado que desea lograr. La visión es

una guía o dirección para el equipo de trabajo, determina hacia dónde se va o el destino que se quiere

alcanzar. En su libro Crecer en equipo, el profesor Abel Salas de la Universidad de Costa Rica

menciona que la visión “…debe ser acompañada de conductas positivas, de inspiración, disciplina y

motivación para que las personas lleven la organización hacia un nivel superior y crezcan en

equipo.”

La visión de Sinax indica claramente hacia dónde se dirige, según indica Mario Ramírez, director

general, allí se menciona una palabra clave: socio. Porque la empresa ve como socios tanto a

colaboradores como a proveedores y clientes.

19

2.2.3 Valores

Tanto la misión como la visión de una empresa pierden sentido si no se constituyen sobre una base

de valores sólidos. Los valores son guías de comportamiento para los colaboradores de una empresa

y guías que dan determinada orientación a la conducta y vida de esta. De acuerdo con el profesor

Abel Salas, los valores son el corazón del equipo y lo que marca la diferencia: “un equipo que practica

los valores posee una cultura muy sólida como respaldo competitivo”.

Sinax tiene estos valores como base de su negocio:

Figura 4. Valores de Sinax

2.3 Estructura organizativa

Sinax Corporation cuenta con una estructura organizacional compleja, posee varias subsidiarias en

diferentes países y un centro de operaciones para sus importaciones como se muestra en el diagrama:

Capacidad de
distribución

Diversidad

Competitividad
Innovación

Costrucción
de marcas

20

Figura 5. Estructura organizativa

Sinax México es el que lleva la operación en México.

Bekax es el nombre del socio encargado de las operaciones en Venezuela.

Sinax Exports, con ubicación física en Miami, Estado Unidos, es la parte de la empresa encargada de

la búsqueda de nuevos negocios y productos para comercializar, además, es quien consolida todas las

órdenes de las subsidiarias en cada país.

Como ya se había mencionado antes, Sinax Centroamérica se encarga de toda la operación en Costa

Rica y en el resto de Centroamérica, sin embargo, por el momento, solamente se tiene personal en

Guatemala, además de Costa Rica. Esta es la estructura del área:

Figura 6.Estructura del área

Asistente
contable

Director
general

Asistente
administrativa

Mensajero
/Repartidor

Gerente
comercial

Gerente de
ventas

Sinax
Centroamérica

Costa Rica Guatemala

Sinax México Bekax Sinax Exports

21

2.3.1 Personal

Durante sus inicios, en el 2012, Sinax no contaba con la estructura que tiene, actualmente, solo

estaban el señor Mario Ramírez y el señor Edgar Suárez. Conforme se incrementó la cantidad de

marcas representada, la empresa tuvo que contratar más personas.

Hacia el año 2013, se contrató a Raquel Torres, con el fin de que ayudar con las tareas administrativas;

sus funciones comprendían consolidar las diferentes órdenes de compra, dar seguimiento a las

importaciones, hacer reportes semanales de ventas, entre otras. En el 2014, Raquel decide dejar la

empresa, entonces, contrataron a Lourdes Espinoza, como sustituta.

A mediados del año 2014, contrataron a William Segura para las funciones principales de mensajero

y repartidor, él se mantiene en el puesto actualmente.

En el año 2015, se contrata a Andrea Corrales como gerente de marca, para todo el portafolio que

maneja la empresa, además, se contrata también a Teresita Valerio para que se encargue de la parte

financiera y le dé soporte a Lourdes Espinoza, con las funciones administrativas. Estos puestos se

hacen necesarios debido al aumento de clientes, ventas y marcas representadas por Sinax

El señor Mario Ramírez, director general, nos comenta que la forma de reclutamiento del personal es

simple, todas las personas que se han contratado desde que existe la empresa han sido recomendadas;

él mismo se ha encargado de realizarles una entrevista, ya sea de manera personal o por medio de

Skype.

2.4 Sinax Corporation S.A.

La misión primordial de Sinax Corporation, según menciona Jaime Cases, director general, es

constituir la mejor opción de comercialización para sus proveedores, ofreciendo altos niveles de

servicio, trabajo y estándares éticos, los cuales se traducen en una fórmula que hará crecer a la

corporación y ubicar sus productos en una posición de liderazgo.

Para lograr esto se cuenta con más de 400 profesionales en las áreas de ventas, mercadeo, servicio al

cliente, finanzas y recursos humanos; además, posee un centro de almacenaje de más de 4500 metros

cuadrados.

Parte de los beneficios que, según su director general, se ofrece a los clientes son los siguientes:

 Análisis de mercados

 Estrategias comerciales

22

 Cadena de abastecimiento

 Tecnología de Información

Existe una ventaja sobre las demás compañías dedicadas a la distribución de productos masivos, se

trata del trabajo cercano con sus clientes y proveedores, lo cual ayuda a determinar las mejores

estrategias para la distribución de sus productos en este. Además, se enfoca en un número limitado

de proveedores y productos, con buenas oportunidades de crecimiento, con el fin de ofrecer sus

mejores servicios.

Según el catálogo de productos de la página web www.sinaxcorp.com, el portafolio de Sinax México

muestra las siguientes marcas bajo su representación:

 Skipy

 Cashita’s

 Sassón

 Spam

 Daily

 Pepperidge Farm

 Summer’s Eve

 Durex

 Carmex

 Olay

 Nutricia

 Profoot

 Ricola

 Kobayashi

 Bio Oil

 Max Factor X

 Dr.Beckmann

 Laurieri

2.5 Sinax Centroamérica S.A.

Como se mencionó anteriormente, Sinax Centroamérica es una empresa hermana de Sinax

Corporation, la cual se establece en Costa Rica, en el año 2012, como estrategia de expansión de los

23

servicios de distribución y ventas de productos de consumo en categorías como cuidado personal,

alimentos y otras. Como parte de la estrategia de expansión se establecen operaciones en Guatemala,

en el año 2013.

Edgar Suárez, gerente comercial, mencionó el portafolio actual de la empresa, dentro del cual se

encuentran las siguientes marcas con sus respectivos productos:

2.5.1 Organix (OGX)

Actualmente, es la marca de la empresa más conocida y la que representa el mayor porcentaje de

ventas. Es una línea especializada en el cuidado del cabello; dentro de su variedad de productos se

encuentran tratamientos, acondicionadores y shampoo, con ingredientes bastante exóticos. Hoy día,

existen once fragancias diferentes entre las que están:

 Leche de Coco.

 Aceite de macadamia.

 Aceite de keratina.

 Keratina brasileña.

 Biotin y colágeno.

 Aceite de argán marrroquí.

 Flor de cereza.

 Aceite de kukuí.

 Sales minerales.

 Agua de coco.

 Awapui y jengibre.

2.5.2 Bio Oil

Esta marca tiene más de 25 años de trayectoria. El producto ayuda a combatir y prevenir las estrías,

mejora la apariencia de las cicatrices al igual que de la piel con manchas. Está presente en más de 60

países alrededor del mundo y es el número uno para el cuidado de la piel en 22. Se encuentra en dos

presentaciones diferentes, de 60 ml y 125ml.

2.5.3 Batiste

Es el primer shampoo en seco, es un producto inglés, contiene una fórmula única la cual no requiere

de agua y elimina el exceso de grasa desde la raíz; ayuda a revitalizar y dar cuerpo al cabello sin vida.

Tiene ocho presentaciones diferentes: aroma floral, aroma fresco, aroma tropical, aroma original,

volumen XXL, para cabello rubio, para cabello castaño y para cabello oscuro.

24

2.5.4 Carmex

Hoy día, es el líder de la categoría de bálsamos labiales en Estados Unidos, su línea se ha extendido

exitosamente en más de 26 países, gracias al buen desempeño del producto. Carmex se ha convertido

en uno de los bálsamos labiales preferidos y más utilizados del mundo. Este bálsamo labial viene en

cuatro presentaciones.

2.5.5 Aquanet

Es líder en el mercado de Estados Unidos, sus ingredientes con sus fragancias frescas han sido

especialmente combinados para conservar la belleza y forma de aquellos peinados que requieren una

fijación normal en un ambiente húmedo. Cuenta con cuatro presentaciones diferentes:

2.5.6 Yardley

Desde 1770, la casa Yardley London ha fabricado jabones finos y lujosos. Los jabones Yardley son

hechos a mano, con aceites esenciales e ingredientes naturales especializados en el cuidado corporal,

estos ayudan a dejar la piel súper suave, ultra hidratada y bellamente renovada. Son jabones 100%

libres de sulfatos y parabenos.

2.5.7 Dr. Beckmann

Es una marca de Delta Pronura, con oficinas centrales en Alemania. Se especializa en el cuidado de

la ropa y el hogar. Cuenta con más de 20 productos, cada uno especializado. Su línea quitamanchas

es número uno en Europa.

2.5.8 Laurieri

Posee gran variedad de galletas saladas y dulces, fabricados en Matera, Italia; sus productos son

horneados y fabricados de manera artesanal. Además, no contienen gluten y son aptos para

vegetarianos; son producidos desde 1990.

2.5.9 Trojan

Es la marca de condones y preservativos líder en mercado norteamericano, producidos por primera

vez en 1916. Fueron adquiridos por la empresa Church&Dwigth Company y esto los impulsó a que,

hoy día, cuenten con el 70% del mercado de condones en Estado Unidos. Incluye una amplia gama

de productos, desde preservativos hasta juguetes sexuales.

25

2.5.10 Kobayashi

Es una empresa japonesa, posee una amplia gama de productos activados por el calor y por el aire,

fabricados desde 1922, entre los cuales se encuentran parches de gel, parches que proporcionan calor,

parches calientes para guantes, entre otros.

2.5.11 Profoot

Es una línea especializada en el cuidado de los pies, lanzada desde 1987. Actualmente, tiene presencia

en más de 20 países alrededor de todo el mundo. Dentro de su línea se incluyen segmentos como

plantillas, soportes, accesorios, protectores, entre otros.

2.5.12 Tuny

Tuny es una marca de atún de aleta amarilla del grupo empresarial mexicano Grupomar. Es la única

procesadora mexicana de productos enlatados y líder en todo tipo de ensaladas en América. Fueron

los primeros en integrar la tapa abre fácil y la ensalada de atún lista para servirse. Desde hace ya

varios años, esta marca es exportada tanto a Estados Unidos como a la Unión Europea.

El atún Tuny es un alimento saludable y nutritivo, alto en proteínas y bajo en grasas y calorías. Entre

los nutrimentos esenciales que contiene están calcio, niacina,vitaminas A, B y D, y ácidos grasos

Omega 3. Las proteínas del atún Tuny, como las de otros peces, se dirigen con facilidad y se

metabolizan con gran eficacia. Una lata de 140 gr de atún Tuny puede aportar casi un tercio de la

porción diaria recomendada de proteínas y un 40% de la dosis diaria recomendada de vitamina B12.

La proteína del atún Tuny ayuda a reparar células y producir células nuevas, así como la formación

de músculo y, además, es una fuente natural de calcio y niacina.

Todos sus productos ofrecen nutrición y sabores únicos, además, innovadoras presentaciones, como

se muestra a continuación:

 Atún en aceite en lata

 Atún en aceite empacado al vacío

 Atún en agua en lata

 Atún en agua empacado al vacío

 Ensalada de atún con mayonesa en lata

 Ensalada de atún con mayonesa empacado al vacío

 Ensalada de atún light en lata

 Ensalada de atún primavera sin mayonesa en lata

26

 Atún en chipotle

 Atún ahumado

 Salmón en aceite empacado al vacío

 Salmón en aceite en lata

 Salmón en agua empacado al vacío

 Salmón en agua en lata

 Calamar en su tinta

 Calamar a la mexicana

 Pulpo al ajillo

 Pulpo en su tinta

Figura 7. Presentaciones de productos Tuny

2.6 Estrategias comerciales de la empresa.

2.6.1 Fijación de precios

El gerente de ventas y el gerente de mercadeo son los encargados de fijar los precios, es un trabajo

constante que se realiza, durante todo el año.

Sinax Centroamérica trabaja con tres listas diferentes de precios, una lista para todos sus clientes de

cadena, específicamente los supermercados y farmacias; otra para los clientes detallistas o

independientes y la última para los distribuidores o mayoristas.

Según el señor Edgar Suárez, gerente de ventas, las tres listas de la empresa se les hacen variaciones,

de acuerdo con el ritmo en la evolución las ventas y, por lo general, se cambian una vez al año.

27

Cuando se realiza el lanzamiento de un producto, se prepara la lista, por lo menos, cuatro meses antes;

a la hora de fijar los precios Sinax toma en cuenta las siguientes variables:

 Costos: al importar todos los productos que distribuye, pues se deben pagar costos logísticos,

de seguro, almacenaje, los aranceles que correspondan según la mercancía.

 Margen: la empresa trabaja con un mínimo de un 30% de margen sobre todos sus productos,

además, debe controlar los márgenes de sus clientes.

 Competencia.

En igual medida se toma en consideración que el precio tenga sentido con el anterior, en el caso de

los productos que continúan período con período. También, como se mencionó anteriormente, todo

está ligado estrechamente con la competencia y el mercado; una vez fijados los precios, el director

general debe avalarlos.

2.6.2 Distribución

Sinax cuenta con una bodega subcontratada, llamada Vaxen, ubicada en el Coyol de Alajuela. Los

productos son despachados de sus diferentes países, en su mayoría, provienen de Estados Unidos,

pero también de otros países como Italia, Sudáfrica, y Alemania. Los provenientes de Estados Unidos

llegan a una bodega en Miami donde son consolidados por medio de Sinax Exports y enviados directo

a Costa Rica. La idea de hacerlo así es completar, con todos los productos, contenedores de 20 pies y

que el costo no sea muy elevado, de otra manera, dicho importe se trasladaría al costo del producto y

perdería su competitividad en el mercado.

La distribución de Sinax Centroamérica en Costa Rica fue subcontratada desde los inicios de sus

operaciones hasta el año 2014, donde según el señor Edgar Suárez, gerente comercial, ya que la

empresa experimentó una constante alza en ventas y contrataron a una persona encargada de la

repartición de los diferentes pedidos en las cadenas de supermercados y farmacias más importantes,

el cual se mantiene hasta ahora.

La empresa ha tenido que subcontratar en varias ocasiones al señor Hugo Barrantes, el cual presta los

servicios de repartición de mercadería, cuando el vehículo de Sinax no da abasto con la cantidad de

pedido, por ejemplo, cuando Pricesmart envió sus órdenes de pedido a razón de seis tarimas completas

y se debían entregar una por una, en cada punto de venta.

2.6.3 Canales

La compañía posee dos canales para su distribución: mediante distribuidores y minoristas. Estos

distribuidores son los socios comerciales que compran los productos para revenderlos al canal

28

tradicional, conformado por supermercados independientes, minisúper, farmacias independientes,

macrobióticas, entre otros. Los minoristas son aquellos que compran directamente sus productos a

Sinax, para ponerlos a la venta en sus propias tiendas, pues tienen un contacto más directo con el

consumidor final.

Ambos canales de distribución son sumamente importantes para Sinax, ya que representan socios

comerciales y de ellos depende que los diferentes productos estén disponibles en el mercado y que,

en efecto, exista presencia de marca en cada uno de ellos. Por estas razones Sinax busca

constantemente fortalecer la relación con cada uno de ellos y brindar el mejor servicio.

Distribuidores

Por el momento, existen tres distribuidores en Costa Rica: KPHO, Distribuidora Grecia y

Distribuidora Merva, los cuales visitan clientes en el Gran Área Metropolitana. Estos hacen posible

que el cliente final pueda encontrar los diferentes productos en otros puntos de venta que no sean

cadenas grandes. Además, Distribuidora Grecia le ayuda a Sinax a abastecer a un cliente bastante

importante: Inversiones AMPM, que ha abierto las tiendas de conveniencia AMPM y Fresh Market.

Además, llegan a zonas no tan centralizadas como las cadenas.

El señor Edgar Suárez, gerente comercial, nos mencionó que Distribuidora Grecia envía, por lo

general, una orden de compra por semana y ellos mismos se encargan de retirar el producto en las

oficinas de Sinax, KPHO envía su orden de compra cada dos semanas o semana y media, para entregar

en su bodega en San José, mientras que Distribuidora Merva envía una orden cada dos semanas y la

entrega se realiza en sus instalaciones en Carrillos de Alajuela.

Sinax apoya a sus distribuidores para la rotación de los productos en los puntos de venta, por lo que

les proporciona muestras, promotoras, material para realizar promociones y exhibidores.

El señor Edgar Suárez nos indicó que la empresa tiene una buena cobertura en la gran área

metropolitana, sin embargo, en el área rural no es así, por lo que están tratando de contactar a varios

distribuidores fuertes en las diferentes zonas (San Carlos, Guanacaste, Puntarenas norte y sur, Limón,

Guápiles).

Minoristas

Actualmente, la compañía trabaja con nueve cadenas de tiendas al detalle, a quienes vende

directamente sus productos. Los siguientes formatos son los principales supermercados de cadena,

farmacias y tiendas por departamento a los cuales Sinax les vende sus productos de manera directa:

Cuadro 3. Tiendas de las principales cadenas comerciales abastecidas por Sinax

29

Establecimiento Cantidad de tiendas

Walmart 40

Automercado 17

Vindi 11

Farmacias Fishel 73

Farmacias Santa Lucía 11

Farmacias Locatel 2

Supermercado Cristal 1

Pricesmart 6

Almacenes Simán 2

Gessa 40

 Fuente: Elaboración propia.

De acuerdo con el señor Edgar Suárez, gerente de ventas, actualmente, su cliente más importante y

antiguo es Automercado, ya que esta cadena ha confiado en ellos, desde el primer día, y es la única

que tiene registrados todos sus productos; con una rotación muy buena. Esta cadena envía, por medio

de correo electrónico, todos los martes, su pedido, el cual es enviado el día jueves de esa misma

semana.

El segundo cliente más importante es Walmart. Esta cadena se encuentra presente en los formatos de

Walmart y Masxmenos, los cuales suman 40 tiendas en total. Esta cadena genera órdenes de compra

todos los días y su entrega debe programarse con anticipación en el CEDI que corresponda (Coyol o

Santa Ana).

Otra cadena que se unió a sus clientes, el año pasado, pero de manera temporal, fue Pricesmart. Con

ella se generó una sola orden de compra por un pack diferenciado a lo que la empresa tenía en las

demás cadenas; las negociaciones siguen en pie para una nueva prueba con alguna de las otras marcas.

Poder estar en la cadena Gessa se tardó más de lo esperado para Sinax, como dice su director general,

el señor Mario Ramírez, “el que persevera alcanza”; ya que, luego de tres intentos fallidos de

comunicación con la compradora de la categoría de cuidado personal, se logró concretar una reunión

30

con su gerente comercial, el señor Cristian Morales. Gracias a esta reunión, la primera orden de

compra está por salir. Estar en Gessa es muy importante para la empresa, debido a que, con su formato

Súper Compro, están en muchas zonas rurales, donde, actualmente, las marcas no están presentes.

La cadena de farmacia Fishel, con más de 50 tiendas en todo el país, es un cliente importante para

Sinax, ya que fue uno de sus primeros y, actualmente, genera una orden de compra por semana, la

cual se entrega en su centro de distribución, ubicado en Pavas.

Las farmacias Santa Lucía son una cadena que cuenta con 11 puntos de venta, ubicados en su mayoría

en Alajuela y, otros, en Heredia; Sinax contó con el apoyo de esta cadena desde el primer producto

que ingresó. Actualmente envían por medio de un correo electrónico las órdenes de compra a Sinax,

las cuales se entregan en su oficina central, en Alajuela.

2.6.4 Promoción

Desde sus inicios en el 2012, la empresa se ha esforzado por apoyar y dar a conocer las marcas que

representa en el país, según menciona el señor Edgar Suárez, gerente comercial, él mismo y el señor

Mario Ramírez se encargaban de esto.

En mayo del 2015, se contrató en Costa Rica a una persona encargada de velar por el Mercadeo y la

Publicidad, según el señor Mario Ramírez, director general, esta área era cubierta por él mismo y, en

algunas ocasiones, por el gerente comercial. A algunos fabricantes les facilitan la tarea con

lineamientos ya establecidos en forma general, para sus marcas, sin embargo, la gran mayoría no

cuenta con esta facilidad; por lo que, al ir creciendo la empresa, fuer aumentando la necesidad de

contar con una persona encargada de esa área.

Esta persona de mercadeo es la encargada de la planeación y ejecución de las estrategias para cada

una de las marcas. Esto es lo realizado hasta el momento:

 Pautas en medios masivos, tanto en televisión como en revistas y periódicos.

 Creación de las páginas en Facebook de varias de las marcas, así como el manejo de estas y

las respuestas a las consultas de los consumidores.

 Creación de la página web de Sinax Centroamérica y su debida actualización conforme se

vayan sumando marcas representadas.

 Participación en ferias, congresos, exposiciones, eventos.

 Alianzas estratégicas con marcas afines a sus productos, con empresas como Florida Bebidas,

la empresa costarricense Cuero, Papel & Tijera, Valentina, entre otras.

 Ejecutar las iniciativas y actividades enfocadas en el punto de venta y que buscan impulsar

las marcas y, a la vez, reforzar la relación comercial con el cliente.

31

 Creación y diseño de empaques diferenciados para las cadenas, como los packs

promocionales. En el año 2015, tuvieron lugar, para festividades como el día de la madre y

Navidad.

 Visitar a los clientes para coordinar las diferentes dinámicas comerciales como los shoppers

(revistas con los productos con descuento, tanto en farmacias como en supermercados),

espacios para exhibiciones, participación en festivales.

 Coordinar con la agencia de publicidad todo lo referente a los diseños y artes que se van a

utilizar en los diferentes medios.

 Realizar un análisis del mercado, cuando se tiene pensado representar una marca nueva en el

país; esto con el fin de medir la viabilidad del proyecto.

 Definir, en conjunto con el gerente comercial, los canales adecuados de comercialización.

 Manejar de una manera eficiente el presupuesto de cada marca.

 Enviar reportes de ventas y del comportamiento de las marcas a los diferentes fabricantes.

Figura 8. Imágenes relacionadas al mercadeo de la empresa

2.6.5 Trade Marketing

Trade Marketing se refiere a todas las iniciativas y actividades enfocadas, específicamente, en el

punto de venta y que buscan impulsar las marcas que representa Sinax; a la vez, pretende reforzar la

relación comercial con el cliente.

Incluye la rotulación de las góndolas, colocación de exhibidores especiales, demostración de

productos, activaciones de marca, promociones específicas de punto de venta, acomodo de

mercadería y promotoras.

En Sinax el gerente de marca en conjunto con el gerente comercial, se distribuyen estas tareas y hacen

una planificación anual de las actividades de acuerdo con el presupuesto asignado.

32

Figura 9. Trade marketing

2.7.6 Servicio al cliente

El servicio al cliente es fundamental para Sinax y es por ello que, durante en el último año, se ha

esforzado por apoyar y satisfacer a sus clientes directos. Es por esto, menciona el señor Mario

Ramírez, que debieron contratar a una persona para que se hiciera cargo de la entrega de los pedidos

a los clientes, de manera directa y no a través de un tercero, con el fin de ofrecer un servicio más

personalizado.

Los clientes pueden comunicarse con la empresa por medio de correo electrónico o teléfono en caso

de tener alguna consulta, pues una regla básica en Sinax es que no se debe dejar ningún correo sin

responder, si proviene de un cliente.

Un punto fundamental del servicio al cliente de Sinax es el apoyo para impulsar las marcas y mejorar

la rotación en los puntos de venta. De acuerdo con el señor Edgar Suárez, esto se logra a través de la

compra de espacios, ejecución de promociones en internet, acomodo de la mercadería, promotores y

activaciones.

Las órdenes de compra las realiza cada cliente y van de acuerdo con su venta; sin embargo, Sinax

realiza un sugerido de compra en el primer pedido, en el cual procura indicarle a su cliente la cantidad

necesaria de producto con el cual debe abastecerse.

En cuanto al cliente final, las diferencias e inquietudes o reclamos se pueden canalizar tanto a través

de la página web de la empresa, vía telefónica (todos los productos cuentan en sus etiquetas con el

número de la empresa) o bien, por medio de algún cliente directo. Sinax facilita todas estas

herramientas, ya sea para brindar información o reposición de algún artículo dañado.

2.6.7 Presupuesto y planeación de ventas

La estrategia de ventas es una de las áreas más importantes de la planeación estratégica de cualquier

empresa. Una adecuada estrategia de ventas, más allá de pronosticar las ventas futuras, debe enfocarse

33

en resolver problemas actuales relacionados con ellas y los cursos de acción por seguir, en miras al

logro de los objetivos de cada período.

Según el señor Edgar Suárez, gerente comercial, desde el inicio de cada año, busca asegurar las metas

de ventas propuestas. Para llegarle al número de ventas se revisan y analizan los datos del año anterior,

los problemas u obstáculos encontrados, además, se toman en cuentan las estacionalidades, se

establecen los objetivos y presupuesto de ventas para el año en curso, las nuevas condiciones

comerciales para cada cliente y algunas necesidades especiales de mercadeo y operaciones.

Este presupuesto se elabora una única vez al año y se mantiene constante durante todo el período; se

divide por marca.

2.6.8 Ventas en Costa Rica del 2015

De acuerdo con los informes de ventas finales, las ventas en Costa Rica del año 2014 al 2015

mostraron un extraordinario crecimiento del 60%, esto gracias al alcance de nuevos clientes,

empaques y la llegada de productos nuevos. Destacable fue el crecimiento de su producto Ogx, el

cual experimento crecimiento en sus ventas de un 70%.

La empresa carece de información de años anteriores, debido a que sufrieron una falla en su sistema.

Para el 2016, la empresa espera en Costa Rica un crecimiento de al menos un 50%, según sus

proyecciones, el historial de rotación en los últimos meses, más productos de calidad que se suman a

su portafolio y el ingreso a las zonas rurales parece una cifra factible.

2.7 Descripción del entorno

El sector en el que se desarrolla Sinax es bastante sensible ante las directrices del gobierno, ya que

las empresas que importan productos alimenticios deben cumplir con normas ambientales y

regulaciones sanitarias. Al importar productos que son clasificados como cosméticos, alimentos,

productos con formulaciones químicas que puedan afectar la salud humana se requiere contar con

permisos especiales para su distribución, los cuales dependen de varias entidades públicas, con

tiempos para dar respuesta de hasta tres meses, lo que puede afectar directamente al importador,

además de incurrir en un costo por producto.

En el caso del atún. Al ser un alimento este debe cumplir con los siguientes requisitos para poder

importarlo:

 Certificado sanitario de libre venta y consumo del país de origen.

34

 Certificado de composición cualitativa de los ingredientes y cuali-cuantitativa de los aditivos

empleados, extendido por el fabricante o por las autoridades sanitarias del país de origen.

 Dos muestras del producto.

 Dos juegos de etiquetas, en formato PDF.

 Además, el importador debe adjuntar el recibo de pago de derechos de análisis a la Tesorería

del Ministerios de Salud.

Estas formalidades anteriores se deben renovar cada cinco años, en caso de que sean aprobados sin

ningún problema. El señor Mario Ramírez, director general, nos comentó que para el caso específico

de la marca Tuny, la empresa mexicana Grupo Mar ya había realizado la gestión de algunos de los

registros sanitarios por medio de otra empresa, por lo que en este caso, Sinax debe cancelar una suma

por los gastos incurridos en el momento en que se solicitaron los registros al ministerio. Además, por

medio de la señorita Tatiana Sánchez, asistente en este tipo de procesos, se bebe hacer una carta donde

la empresa anterior cede los permisos sanitarios a Sinax; esto tiene un costo aproximado de $1.500.

También, Sinax debe iniciar con el proceso de registro de siete referencias, las cuales no poseen, hoy

día. Para ello se necesitará de la documentación antes mencionada.

De igual manera, la empresa se ve afectada por las directrices de la Ley de Aduanas de Costa Rica,

esto, si existiera algún cambio en los aranceles a la importación, los cuales, en el país, son:

 Derecho Arancelario de Importación (DAI).

 Impuesto selectivo de consumo.

 Impuesto Ley 6946.

 Impuesto de ventas.

Muy importante recalcar que el porcentaje total por pagar de impuestos también se va a ver

influenciado, si el país ha firmado algún tratado internacional con el país de donde es originario el

producto, por ejemplo, la marca de atún Tuny es originaria de México, país con el que Costa Rica

tiene un tratado de libre comercio y gracias a este no se paga ningún porcentaje de impuestos de DAI

y tampoco paga el impuesto de ventas, por ser un producto que se encuentra dentro de la canasta

básica de los costarricenses.

Al ingresar la mercadería por medio del puerto ubicado en Limón, la empresa está expuesta a

eventuales bloqueos de carretera o las huelgas de los trabajadores del muelle, en cuyo caso, la

mercadería atrasaría en llegar a la bodega destinada. De igual manera, si hay alguna tormenta o mal

clima, también sufrirá un retraso.

35

Un factor muy relevante en la operación de Sinax es el tipo de cambio del colón respecto al dólar

estadounidense, ya que todas sus transacciones con los fabricantes se manejan en dólares. Si esta

moneda tiende a subir, el costo de traer los productos va a aumentar y la rentabilidad de la compañía

va a bajar, ya que Sinax vende sus productos a sus clientes en colones.

La tendencia de la población a preocuparse más por su salud y por su apariencia física es algo que

beneficia a Sinax en sus ventas, ya que la gran mayoría de sus productos son de cuidado personal,

además, los alimentos que importa o que valora para importar van de la mano con la salud. Además,

según Edgar Suárez, gerente comercial, los consumidores de hoy son mucho más exigentes y, cada

día, quieren experiencias y productos diferentes, conveniencia y un precio justo.

El comercio es un pilar fundamental en el desempeño económico y social del país. La actividad

comercial de la distribución, venta por mayor y al detalle de productos masivos, se caracteriza, entre

otros aspectos, porque las ventajas competitivas tienen que ser creadas y deben ser renovadas

continuamente. Además, porque se requiere velocidad de respuesta y flexibilidad para el cambio,

alianzas estratégicas, nichos de mercado bien definidos y amplio conocimiento del mercado meta.

La estructura de la industria del comercio de productos de consumo masivo va cambiando debido a

la nueva era comercial que, hace muchos años, se dirigía hacia el producto y, hoy, hacia el servicio y

hacia la interrelación proveedor-cliente-empresa.

Es debido a esto que nos comenta el señor Suárez que las empresas de tipo importadoras y

distribuidoras en Costa Rica han ido aumentando, a lo largo de los años, poco a poco, sin embargo,

todavía es relativamente pequeño, debido a que existe una alta concentración en pocas empresas que

se encuentran constituidas por grupos de tipo familiar. La gran mayoría de este tipo de empresas es

pequeña, cuentan ellas con menos de 500 colaboradores, manejan exclusividad de marcas con

relaciones a largo plazo; debido al tamaño del mercado no logran especializarse en un sólo producto.

Por otro lado, también hay una alta concentración geográfica del consumo, ya que San José́ y las

zonas aledañas representan el 65% del total, debido a ello, la cadena de comercialización en casi todos

los sectores es corta. El importador suele ser también distribuidor y mayorista, y llega, en algunos

casos, hasta la venta por menor.

El sector alimentario costarricense cerró el 2015 con un leve crecimiento en su actividad del 2,5%,

según informó la Cámara Costarricense de la Industria Alimentaria (Cacia); también, indica que el

sector no decreció, gracias a la eficiencia, la innovación y el replanteamiento de estrategias por parte

de las empresas, no así, por la ejecución de acciones por parte del Gobierno. Una de las causas fue la

36

imposición de barreras a la importación de materias primas industriales que impidió un mejor

desempeño de los industriales de alimentos.

Las empresas en el mercado costarricense que incorporan la importación de atún como parte de su

portafolio son muy pocas, en este momento la empresa española Grupo Calvo, produce atún enlatado

en El Salvador y es comercializado en el país por medio de su propia distribuidora, ubicada en Los

Yoses, San Pedro.

2.8 Competencia

De acuerdo con Mario Ramírez, director general de la empresa, sus principales competidores son las

distribuidoras medianas, las cuales cuentan con pocos productos y pueden enfocarse en cada uno de

ellos de la mejor manera, que, al fin de cuentas, eso es lo que buscan los fabricantes.

Dentro de los competidores directos que, incluso, estuvieron enfrentando a Sinax por distribuir una

de sus marcas es la empresa Dipac, fundada hace alrededor de 30 años y, desde sus inicios, se ha

dedicado a la comercialización y desarrollo de las marcas que representan, entre las cuales están:

Nuk, Trim, NYX, Elmer’s, entre otras. Su centro de operaciones se encuentra ubicado en Santa Ana.

Coamesa es otro gran jugador en este mercado, es una empresa costarricense que inició sus

operaciones en 1955, tiene la representación de marcas que cuentan con la distribución de más 20

marcas, ellos además de comercializarlas, las desarrollan, entre ellas están: Baron, Cashita’s, Bayer,

La Chula, entre otras. Además, también son fabricantes de estas marcas: Sani Tab, Limpex, Sani

Odor, Gelakin, Shine Star, Cruz Verde y Full Pac. Igualmente hay varias más pequeñas como: Arca

S.A., Dmp, Disal.

Un comentario bastante importante que nos realizó el señor Ramírez es que, aunque la competencia

es bastante fuerte, ya varias marcas de las que ellos comercializan habían estado antes en el país, en

manos de empresas como Cefa, Feduro, entre otras; y sin embargo seleccionan a Sinax para su

comercialización.

Con el punto anterior se finaliza la descripción del negocio de Sinax Centroamérica. A partir de ahora

se cuenta con el conocimiento sobre la empresa y las herramientas necesarias para la siguiente fase

de análisis en el Capítulo III y posterior presentación de una adecuada propuesta de mercadeo para la

comercialización de la marca de atún Tuny.

37

Capítulo III: Análisis de situación actual del producto Tuny y su potencial en el

mercado.

El capítulo III es clave para lograr el objetivo principal de la presente investigación: la elaboración

de una propuesta de un plan de mercadeo para la comercialización de la marca de atún enlatado Tuny

para la empresa Sinax Centroamérica S.A. en la Gran Área Metropolitana. Se analizarán punto por

punto, precio, producto, distribución, promoción y publicidad de la marca Tuny, y se cerrará con un

FODA que resumirá las principales Fortalezas, Oportunidades, Debilidades y Amenazas encontradas

para la marca Tuny en el mercado costarricense.

Este capítulo se utilizarán dos metodologías de índole cualitativas: grupo focal con la participación

de tanto hombres como mujeres, de 25 años de edad en adelante y se utilizará la observación en el

punto de venta, con el fin de recabar información sobre su competencia, dinámicas promocionales,

precios, entre otros. Según Mc Daniel y Gates, un focus group es un grupo que se compone de 8 a 12

participantes, guiados por un moderador en una discusión a fondo sobre un tema o concepto

particular. (2010, p.134) Por su parte, la observación comprende el registro de personas, objetos y

sucesos de manera sistemática para obtener información del fenómeno de interés.

Como complemento de ambas herramientas también se llevará a cabo una encuesta de índole

cuantitativo, esta se realizará con el objetivo de conseguir un panorama más amplio acerca de los

hábitos de compra y consumo del atún enlatado.

3.1 Justificación de la información

3.1.1 Objetivo general

El objetivo de la presente investigación es determinar la aceptación de la marca Tuny en el mercado

meta y obtener información primaria de los potenciales consumidores para verificar, comparar y

analizar lo expuesto en el capítulo II, con el fin de tener las bases sólidas necesarias para realizar las

propuestas correspondientes en el capítulo IV.

3.1.2 Objetivos específicos

1. Identificar los hábitos de consumo y compra del perfil del consumidor meta.

2. Evaluar las características (sabor, olor, apariencia, color, entre otros) del atún enlatado y la

aceptación del consumidor.

3. Concluir si envase, etiqueta y marca son aceptables y atractivos para el consumidor.

38

4. Comparar el atún enlatado Tuny con los principales competidores en el mercado.

3.1.3 Perfil del consumidor

Población de 18 a 45 años de edad. Hombres y mujeres, de cualquier nivel socioeconómico que

consuman atún enlatado, al menos una vez por semana y que vivan en la Gran Área Metropolitana.

A continuación se muestra el mapa de la zona:

Fuente: (Secretaria PNDU / ITCR, 2013)

Figura 10. Personas que viven en la Gran Área Metropolitana.

3.2 Competencia

A continuación, se describe la competencia directa del producto bajo estudio, tales son marcas como

Sardimar y Tesoro del Mar. Existen otras marcas en el mercado que compiten, pero no en el mismo

segmento que el atún Tuny, como Pronto y Calvo.

3.2.1 Sardimar y Tesoro del Mar

El atún enlatado Sardimar y Tesoro del Mar son dos de los productos producidos por la empresa

costarricense Alimentos Prosalud, fundada en 1973, en Puntarenas, Costa Rica. Inició como

productora de sardinas pero, posteriormente, ante el crecimieno de la compañía, decidieron

incursionar en el mercado del atún enlatado, a partir del año 1975. Sardimar nace gracias al nombre

39

de la empresa que representa, ya que se quería que estuviera relacionada directamente con la empresa

y que fuera fácil de recordar.

La marca Tesoro del Mar nace en 1946, cuando la empresa Van Camp Sea Food Co. lanzó el primer

atún enlatado en Costa Rica; en 1951, tanto la marca, así como sus instalaciones fueron adquiridas

por la Compañía Enlatadora Nacional S.A, fundada en 1951 y que produce 15.000 cajas de 48

unidades cada una. Tiempo después, fue adquirida por la empresa Sardimar.

3.2.2 Grupo Calvo

La marca Calvo pertenece al grupo empresarial Grupo Calvo, empresa española fundada desde el año

1942. En sus 74 años de trayectoria, ha logrado posicionarse mundialmente y es vendida en más de

65 países. Fue una de las primeras conserveras de España que enlató atún yellowfin y lo denominó en

los envases como atún “claro”, nombre que acabó convirtiéndose en una categoría de producto en el

mercado español.

Además de la marca Calvo, también les pertenece la marca Gomes da Costa, una marca que tiene

precio más accesible que Calvo. Durante el año 2015, se produjeron alrededor de 10 millones de cajas

de producto, facturando aproximadamente 800 millones de dólares, condición que la coloca entre las

cuatro empresas principales del sector atunero en el mundo.

Los productos de este grupo se distribuyen en el país desde hace 13 años, tanto en los canales

tradicionales como en supermercados de cadena. Desde el año 2010, ha tenido un constante

crecimiento de doble dígito, para posicionarse como la segunda empresa nacional de atún enlatado.

3.2.3 Pronto

Esta marca se distribuye en el país por la empresa Distribuidora Lucema, desde el año 2012. El

producto proviene de Ecuador. Presenta variedades y especialidades en la categoría como atún trozos

en agua, trocitos en aceite, lomo en trozos con vegetales.

3.2.4 Diseño de la investigación

3.2.4.1 Encuesta

Como parte de la investigación se elaboró un cuestionario autoadministrado. A pesar de que la

metodología común para aplicar esta herramienta no involucra ningún entrevistador, este fue un caso

distinto: los panelistas tenían la posibilidad de hacer consultas, en todo momento estuvo alguien

presente que podía explicar las cosas al participante y aclarar las preguntas de respuesta abierta.

40

Dado que este proyecto es una investigación holística, que buscaba la implementación de las

herramientas que fueran necesarias para dar solución al problema en cuestión, se hizo un filtro y

reclutamiento de los participantes. El requisito para ser participante en la investigación es que

cumplieran con el perfil del consumidor meta.

En la elaboración de la encuesta se contemplaron los lineamientos básicos para el diseño de un

cuestionario:

 Proporcionó la información necesaria para que el encuestado pudiera tomar decisiones.

 Tomó en cuenta al entrevistado, su perfil, el entorno donde se elaboraría la encuesta y la

longitud del cuestionario.

 Cumple con los requerimientos de edición y codificación.

El cuestuario se dividió en tres dimensiones con el fin de poner en contexto al entrevistado y que

fuese más fácil para este responder las preguntas, desde las menos complejas hasta las más complejas:

1. Perfil del consumidor

2. Hábitos de consumo

3. Hábitos de compra

El día en que se llevó a cabo el ejercicio, se invitó a todos los participantes a una mesa redonda en

donde cada uno respondería la encuesta individualmente, los recursos utilizados fueron el comedor y

sala de la casa de uno de los entrevistados; a cada persona se le proporcionó el cuestionario impreso.

Fuente: elaboración propia

Figura 11. Ejemplo del cuestionario utilizado

Espacio sin distracciones

Luminosidad adecuada

Mesa redonda con espacio de medio metro entre cada panelista.

Una copia de la encuesta más un lapicero azul para cada panelista, sobre la mesa.

Dinámica de la Prueba:

Encuesta

Objetivo de la encuesta: Identificar los hábitos de consumo y compra del perfil del consumidor meta.

Requerimientos Logísticos:

Los Panelistas pasarán y tomaran un lugar en la mesa redonda, sobre esta encontraran la encuesta a llenar más un lapicero.

El moderador procedera a leer las instrucciones de la encuesta y evacuara cualquier duda que tengan los panelistas.

De inmediato se les dará un espacio de 15 min para llenar la encuesta.

Una vez finalizada la encuesta por todos los panelistas, se procederá a hacer un receso de 5 min mientras se da comienzo a la siguiente actividad.

41

3.2.4.2 Prueba de producto

Las pruebas a ciegas consisten en proporcionar muestras gastronómicas de un producto nuevo o

mejorado a los participantes, ellos no saben de qué marca se trata. Como punto de referencia se toma,

bien el producto actual, bien el producto principal de la competencia.

Se realizaron dos pruebas de producto a ciegas, la primera a 10 personas, realizada en El Roble de

Alajuela, de la siguiente manera:

 El lugar donde se realizó fue en la casa de habitación de la señora María

Cecilia Vega Solórzano, residencia bastante espaciosa y que cuenta con

distintas áreas sociales.

 En las mesas ubicadas en las diferentes zonas sociales (terraza, comedor, sala

y sala de televisión) se dejó un plato pequeño con producto, un paquete de

galleta de soda y una botella de agua.

 Se les dieron las instrucciones de que el ejercicio era individual y que contaban

con 15 minutos para completar el cuestionario de la fase 2.

La segunda prueba se realizó en la zona de Tibás en San José, a ocho personas; esta se llevó a cabo

en la casa de Cecilia Corrales Salas y se desarrolló de la misma manera que la anterior, también en

este caso, es una casa bastante amplia con diferentes espacios.

Posteriormente, se procedió a la tabulación de los datos y realizar el debido análisis de la información.

3.2.4.3 Plenaria de discusión

Luego de la prueba de producto a ciegas, se reunió a cada grupo en la sala principal de las diferentes

casas de habitación y se procedió a realizar una plenaria de discusión guiada por el investigador. Para

esta fase se procuró cumplir el objetivo 3 de la investigación, donde se debía evaluar la percepción

de los panelistas sobre el envase, etiqueta, nombre y marca, mediante preguntas abiertas. La duración

de esta dinámica fue de 15 minutos.

3.2.4.4 Prueba de producto a ciegas contra la competencia

Para esta etapa del grupo focal se realizó una prueba a ciegas que correspondió al objetivo 4 de la

investigación, con el objetivo de comparar el atún enlatado Tuny con otras dos marcas de la

competencia. En este caso participaban las marcas nacionales Tesoro del Mar y Sardimar; para esto

se estructuró una distribució en la mesa de trabajo donde Tuny se colocó en el centro y sus

competidores en ambos extremos. A continuación, se muestra la distribución utilizada:

42

Fuente: elaboración propia

Figura 12. Distribución de los productos

Se solicitó a los participantes salir a la terraza de las diferentes casas de habitación en grupos de 3

para brindar un ambiente de total concentración, se les suministraron indicaciones para completar la

evaluación de dicha fase del grupo focal. Cada uno de los panelistas realizó las pruebas de las 3

marcas de atún enlatado y seleccionaron el de su preferencia. Con esta etapa terminó el grupo focal.

3.2.4.5 Observación

El fin es conocer la dinámica del mercado del atún en los supermercados de cadena más importantes

del país, así como su posicionamiento en las cadenas, las diferentes promociones que realizan cada

una de las marcas, ya sean de valor agregado o de precio, además, el apoyo brindado a cada uno de

los puntos de venta.

Igualmente se visitaron puntos de venta del canal tradicional y de conveniencia, con tal de observar

el comportamiento de la categoría en estos y su relevancia.

Además, se le prestó atención de manera detenida a la cantidad de espacios con los que cada una de

las marcas cuenta en la góndola, así como su ubicación, con el fin de evaluar si se encuentran dentro

de su área caliente.

3.2.4.6 Cuestionario

Se utilizó esta herramienta con el objetivo de conocer los hábitos de consumo y de compra del

mercado meta en las provincias de Heredia, Alajuela y San José, tras entrevistar un total de 100

personas.

La guía de observación consiste en la evaluación de lo siguiente:

43

Fuente: elaboración propia

Figura 13. Ejemplo guía de observación

La observación consistió en la evaluación de 20 diferentes puntos de venta, los cuales abarcan todos

los distintos formatos que hay en el país, dentro de los que se encuentran:

 Automercado

 Walmart

 Masxmenos

 Maxi Palí

 Gessa

 AMPM/ Fresh Market

3.3 Resultados y análisis de la investigación

3.3.1 Resultados objetivo 1

En la dimensión del perfil del consumidor se evidencia que, efectivamente, el 100% de los

participantes viven en los alrededores de la Gran Área Metropolitana, en su mayoría, en los siguientes

distritos: Escazú, La Guácima, Mata Redonda, San José, Alajuela, Rio Segundo y San Pedro.

El rango de edad de ambos foros osciló entre los 22 y 66 años, tal y como se requería, según el perfil

del consumidor buscado, además, los participantes son principalmente de clase socioeconómica

media que es más del 40% de la población del país. En el siguiente gráfico se puede evidenciar la

edad de los participantes:

Supermercado Marca Presentación Precio
Promoción

descuento

Promoción de

valor

agregado

Ubicación

en la

góndola

Espacios Impulso

44

Gráfico 1: rango de edades de los participantes

Fuente: elaboración propia

La partición del sexo femenino fue mucho mayor, esto iba de acuerdo con los objetivos planteados,

ya que la mujer adulta, por lo general, es quien hace las compras, además, también es consumidora

del producto por lo que tenemos ambos puntos de vista, al final de cuentas, ella es la que tiene la

decisión de compra. Estos fueron los resultados:

Gráfico 2: Participación por sexo

Fuente: elaboración propia

En cuanto al perfil en el que cada uno de los encuestados encajaba, nos encontramos ante el mercado

meta de la marca, ya que, en su mayoría, eran tanto consumidores como compradores, por lo que se

obtuvo la opinión de ambos, esta es la distribución del perfil:

5 5

3

5

0

1

2

3

4

5

6

Entre 18 a 25

años

Entre 25 a 35

años

Entre 35 a 45

años

Mayor a 45 años

5

13

Hombre Mujer

45

Gráfico 3: Perfil de los panelistas

Fuente: elaboración propia

3.3.1.1 Hábitos de consumo

Respecto a la frecuencia de consumo de atún enlatado de los panelistas, se puede notar que son

consumidores bastante frecuentes, principalmente lo consumen más de dos veces a la semana y este

consumo se da casi en su totalidad en la casa de habitación, aunque algunos nos indicaron que al

trabajo llevan de almuerzo, al menos una vez a la semana, cuando se les dificulta la preparación del

almuerzo, el día anterior.

Gráfico 4: Frecuencia de consumo de atún enlatado.

Fuente: elaboración propia

Este consumo tan frecuente de atún enlatado se da ya que es un alimento que puede ser consumido

en más de un tiempo de comida, ya que se adapta a los diferentes acompañamientos, los encuestados

los consumen en más de un tiempo de comida al día.

Gráfico 5: Tiempos de consumo donde se consume atún enlatado

5

13

0

5

10

15

Soy consumidor de atún
enlatado

Soy consumidor y comprador
de atún enlatado

5

5

8

0 1 2 3 4 5 6 7 8 9

Una vez a la semana

Dos veces a la semana

Más de dos veces a la semana

46

Fuente: Elaboración propia

Al consultarles la importancia de los diferentes atributos que toman en cuenta al consumir el atún

enlatado se llega a la conclusión de que las tres características más importantes son el sabor, el nivel

de condimento, el color y la textura.

Cuadro 4. Importancia de los atributos del atún enlatado

Atributos
No es

importante

Poco

importante

Moderadamente

importante
Importante

Muy

importante

Sabor 2 3 13

Nivel de condimento 1 5 4 8

Tamaño de los lomos 1 5 5 3 4

Color 2 2 5 9

Olor 1 4 6 7

Textura 1 2 7 8

Fuente: elaboración propia

Los consumidores encuestados nos indicaron que consumen el atún enlatado de muchas maneras, que

pueden variar dependiendo del tiempo de comida en el que se consume, por ejemplo, ocho personas

6

3

9

0

2

4

6

8

10

Almuerzo Cena En mas de un tiempo

Tiempo de comida donde se consume

47

indicaron que les gusta solo mientras que las otras diez lo prefieren aderezado con limón, mayonesa

o algún otro; también lo suelen acompañar con algún tipo de pasta, arroz y frijoles, ensaladas con

lechuga, dips, con galletas o con pan, en wraps, tortas de huevo, entre otros.

3.3.1.2 Hábitos de compra

Los panelistas fueron bastante contundentes con los lugares donde compran el atún enlatado,

indicando en su totalidad que lo compran en los supermercados de cadenas, independientes y

pulperías; esto se relaciona directamente con la frecuencia de compra ya que los que mencionaron

realizar la compra en supermercados de cadena compran el atún con una frecuencia de cada quince

días o cada semana. Además, es interesante la cantidad que compran cada vez que visitan el

supermercado, ya que en promedio compran 6 latas por persona cada semana.

La presentación que más compran es la de 120 gr., seguida por la de 80 gr., y, en el último lugar,

encontramos la de 240 grs.; sin embargo, varios indicaron consumirlas todas y que, por lo general, lo

que les hace decidirse por uno u otro es la cantidad de personas que viven en la casa y que van a

comer.

Al hablar sobre el tema del precio, de cuánto estarían dispuestos a pagar por una lata de 120 grs.

indicaron que entre setecientos y novecientos colones, como se puede ver en el gráfico a continuación:

Gráfico 6. Precio que el consumidor está dispuesto a pagar por una lata de atún de 120 grs.

Fuente: elaboración propia

Esto va muy de la mano con las respuestas de la pregunta que le seguía, ya que se les preguntó si el

precio influía en la decisión de compra, a lo que mencionaron seis participantes que sí influía y los

otros 12 dijeron que no influía, sin embargo, si consideramos las respuestas anteriores los panelistas

consumen, en su mayoría, atunes de precio bajo.

0 2 4 6 8 10 12

Entre ¢700 y ¢900

Entre ¢900 y ¢1.100

Más de ¢1.200

48

Gráfico 7: Influye el precio en la decisión de compra

Fuente: elaboración propia

Cuando se les consultó acerca de que si el precio influía o no en la presentación que compraban y en

el punto de venta donde lo compraban, estos indicaron en la primera que no, ya que si les gustaba una

marca o un tipo de atún enlatado estaban dispuestos a pagar por consumirlo en cualquiera de sus

presentaciones; pero sí es de más relevancia la elección del punto de venta donde se compra, ya que

el mismo atún varía de precio dependiendo del lugar donde se compre, ya que hay unos

establecimientos más caros que otros; además, en unos hay más descuentos que en otros.

3.3.2 Resultados objetivo 2

Al analizar los resultados acerca de la evaluación de las características más relevantes del atún

enlatado Tuny (sabor, olor, color, tamaño de lomos, entre otros) y la aceptación por parte de los

panelistas. Se obtuvieron los siguientes resultados:

Gráfico 8: Evaluación del sabor y color del atún Tuny.

Fuente: elaboración propia

33%

67%

Si No

67%
56%

33%
44%

0%

20%

40%

60%

80%

100%

120%

Sabor Color

Me gusto mucho Me gustó

49

Este gráfico nos muestra la evaluación de dos características fundamentales en el atún enlatado Tuny,

el sabor y el olor, que tuvieron bastante aceptación por parte de los panelistas, con un 100% de

respuesta positiva, ya que las repsuestas se mantuvieron en los rangos de me gustó o me gustó mucho.

Al igual que estas caracteristicas importantes, también se evaluó el olor y obtuvo en todos los casos

una respuesta positiva, las 18 personas de ambos grupos de enfoque coincidieron tenía un olor

agradable, no muy fuerte ni tampoco sin olor.

Gráfico 9: Evaluación del sazón del atún Tuny.

Fuente: elaboración propia

La gran mayoría de los panelistas indicó que la sazón o el condimento del atún Tuny no es de su

agrado, esto debido a que un 17% indicó que no tenía sazón, mientras que el 28% lo sintió poco

condimentado, caso contrario, el 38,9% de los consultados lo encontró sazonado y el 16,7% indicó

que estaba muy sazonado. Una de las preguntas que también se les hizo va relacionada, pues se les

consultaba si la cantidad de aceite estaba bien o no; a lo cual nueve de los panelistas respondieron

que estaba bien (ni mucho ni poco aceite), mientras que cuatro indicaron que tenía mucha cantidad

de aceite y cinco que tenía la cantidad suficiente.

16,7%

38,9%
28%

17%

Sazón/ Condimento

Muy Sazonado Sazonado Poco Sazonado Sin Sazón

50

Gráfico 10: Evaluación del tamaño de los lomos del atún Tuny

Fuente: elaboración propia

El tamaño de los lomos de la marca Tuny tuvo una buena aceptación. Como podemos ver en el gráfico

anterior, el 72% de los entrevistados indicó que le gustó o que le gustó mucho el tamaño de los lomos.

En ambas ocasiones se utilizaron las presentaciones de lomo en trocitos para degustar, debido a que

este es el de mayor consumo en Costa Rica y, al parecer, de los panelistas también.

Otra de las preguntas que se les hizo a los participantes fue ¿a qué le sabe el atún? Casi el 90% de

ellos contestó que el sabor era el del atún tradicional, sin embargo, mencionaron que, con poco

condimento, además de que tiene un sabor liviano.

Gráfico 11: Evaluación de los agrados del atún Tuny

Fuente: elaboración propia

Este gráfico nos muestra que las características con más puntaje que gustaron a los panelistas fueron

el sabor con 13 menciones y, en un segundo lugar, la textura del atún y que es liviano, ambas con

11%

61%

17%

11%

Me gusto mucho Me gustó Ni me gusto ni me disgusto Me gustó poco

13

5

3

5

4

0 2 4 6 8 10 12 14

Sabor

Textura

Olor

Liviano

Color

Agrados del atún Tuny

51

cinco menciones cada una; además, el color también fue bastante bien percibido por los panelistas, al

igual que el olor. El sabor es fundamental en este tipo de productos y que saliera con una alta

puntuación es bastante interesante.

Igualmente, a los encuestados se les indicó que nos mencionaran las características que no les

gustaron del producto. El 80% de ellos señaló que nada o dejaron en blanco el recuadro, mientras que

el otro 20% indicó varias características que no les gustaron, entre ellas: el lomo muy pequeño y que

tenía mucho aceite.

Para cerrar esta fase de la investigación se les hicieron dos finales preguntas a los panelistas, la

primera fue que mencionaran qué calificación le darían en general al atún Tuny, la cual obtuvo una

respuesta positiva, ya que el 100% indicó que fue de su agrado, de estos, el 70% indicó que les había

agradado mucho.

La última pregunta que se les realizó con el fin de evaluar la intención de compra fue también positiva,

pues un 60% “definitivamente lo compraría” y con el otro 40% con “probablemente los compraría”.

Podemos concluir, después del grupo focal, que el atún enlatado Tuny fue del agrado de los panelistas,

lo que más resalta es su sabor y textura; al parecer no tiene ninguna característica negativa y todos

los panelistas consideran que lo comprarían, si estuviera a la venta.

3.3.3 Resultados objetivo 3

Este objetivo es concluir si el empaque, la etiqueta y marca son aceptables y atractivos para el

consumidor. Como se mencionó en la metodología, se abrió la plenaria de discusión utilizando

preguntas abiertas.

Dichas preguntas se estructuraron en tres características del producto: empaque, etiqueta, marca

(logo) y el nombre.

52

Cuadro 5: Preguntas realizadas en la plenaria de discusión

Empaque

¿Qué les parece la forma del empaque?

¿Es un empaque que sobresale de los demás?

¿Tiene tamaño adecuado?

¿Influye que venga al vacío?

¿Existe diferencia entre el empaque de lata y al vacío?

Etiqueta

¿Se entiende la información de la etiqueta?

¿La información que contiene es la correcta?

¿El color es el indicado para llamar la atención de los clientes?

Marca y

Nombre

¿Qué nos dice de la marca? ¿Por qué?

¿Qué dicen del nombre? ¿Les gusta o no les gusta?

¿Qué les transmite?

Fuente: elaboración propia

Empaque

Se les presentó a los panelistas los siguientes empaques de la marca:

Figura 14. Propuesta de empaque

Respecto al empaque, los principales comentarios a las preguntas se centraron en que es un producto

que, por su envase, llama la atención. Los panelistas manifestaron que era una presentación muy

53

diferente a lo que están acostumbrados a observar en las góndolas de los supermercados y se

diferenciaba completamente de los demás empaques en el mercado.

Indicaron que el empaque al vacío es bastante innovador, ya que es muy práctico si se quiere llevar

al trabajo, enviar a los hijos para la escuela o el colegio, para ir a acampar entre otros; no quita mucho

espacio ni pesa tanto como la presnetación de lata. Un punto muy importante que tocaron con este

empaque es el tema de la contaminación, ya que indicaron que contamina menos que la lata, además

de que se ve más aseado.

Respecto a la lata, indicaron que era bastante diferente con los tonos metálicos y que definitivamente

resaltaría en la góndola, además, indicaron que refleja calidad, por lo que muchas personas podrían

comprarlo solamente por como se ve.

Por otra parte, se comentó sobre si el que viniera en el empaque al vacío influiría en la decisión de

compra. Indicaron que se ve más aseado y que se podría conservar de una mejor manera, además

mencionaron que en este tipo de empaque se desperdicia menos cantidad de atún y que contiene

menos porcentaje de agua y aceite, por lo que no hay necesidad de escurrirlo como los de la lata.

Etiqueta

Los principales comentarios sobre la etiqueta del producto se concentraron en transmitir la

información que el consumidor necesita saber, como es el caso de los ingredientes e información

nutricional, de forma diferente, ya que llama mucho la atencion al ser metalizada.

No se mencionó ninguna sugerencia de cambio, fue del agrado de todos los asistentes al grupo de

enfoque; mencionaron que sobresale de las marcas que se encuentran hoy día en el mercado.

Marca (logo) y nombre

El nombre fue bastante bien percibido por los panelistas, al ser una palabra relacionada al producto y

en español, además de corto, fácil de aprender y según mencionaron “pegajosa”. Mencionan que el

nombre seria bien aceptado en el mercado, pero sí es importante darlo a conocer para que las personas

lo compren, este es un hallazgo importante para la empresa Sinax, ya que el público, además de verse

bastante atraído por su apariencia, también lo está por el sabor, por esto se debe tomar en

consideración el uso de diferentes técnicas de mercadeo y promoción.

54

3.3.4 Resultados objetivo 4

Al comparar el atún enlatado Tuny con los principales competidores en el mercado, se seleccionó

Sardimar en presentación de 120 grs. y Tesoro del Mar en la misma presentación. Se les presentaron

los empaques de ambas marcas para que la compararan con Tuny:

Figura 15. Comparación de empaques

Indicaron que las letras de la marca Sardimar son más grandes, por lo que podría ser más fáciles de

ubicar en la góndola. Respecto a Tuny, lo ven mucho más llamativo por el brillo de su etiqueta y los

colores, además, más elegante y novedoso.

Incluso, mencionaron que las etiquetas de Tesoro del Mar están muy anticuadas y la de Sardimar es

más de los mismos que hay en el mercado.

Los principales resultados de comparar Tuny con las dos marcas competidoras seleccionadas se

separaron en dos perspectivas, la primera muestra la preferencia de la marca en comparación con los

competidores mencionados, donde el panelista seleccionó uno de los tres productos sin saber cuál

marca era cada uno de ellos.

La segunda perspectiva es una mezcla cuantitativa/cualitativa que permite evaluar los factores de

selección del producto; esto contrastado con preguntas abiertas y cerradas que consideraban los

factores de la elección y finalizó con la pregunta sobre si compraría el producto seleccionado.

A continuación, se muestra un gráfico que muestra la preferencia de los panelistas respecto a las tres

marcas.

55

Gráfico 12: Preferencias de los panelistas-prueba ciegas con la competencia

Fuente: elaboración propia

Se observa una preferencia dividida entre todas, las marcas Tesoro del Mar (8 panelistas, 44%) y la

marca Tuny (6 panelistas, 33%) y la marca Sardimart (4 panelistas, 22%). Si bien las tres marcas de

atún se dividieron muy equitativamente, los panelistas fueron enfáticos que en su preferencia de Tuny

como segunda opción.

Las preguntas, 3.2, 3.3 y 3.4 de esta sección del grupo focal muestran, a continuación, los resultados

tabulados de manera que, para cada pregunta, se evidencian las respuestas asociadas a cada marca

seleccionada, según la distribución realizada para la prueba a ciegas de los productos.

44%

33%

22%

Producto Preferido

Tesoro del Mar Tuny Sardimar

56

Cuadro 6. Resultados prueba a ciegas con la competencia

Pregunta Marca Comentarios

3.2
Tesoro del

Mar
Por su Sabor, textura, olor y color.

Tuny Por su sabor, textura, y olor. ¿Por qué seleccionó ese

producto?

Sardimar Sabor, textura.

Pregunta Marca Comentarios

3.3
Tesoro del

Mar

Sabor menos fuerte, textura, color,

el grosor, más grande el lomo.

Tuny
Sabor, color y textura (lo sintieron

"suavecito"). ¿Qué tiene diferente respecto a

los demás?

Sardimar Sabor y color.

Pregunta Marca Comentarios

3.4
Tesoro del

Mar

Estarían dispuestos y comprarían el

producto.

¿Estaría dispuesto a comprar el

producto seleccionado?
Tuny

Estarían dispuestos y comprarían el

producto.

Sardimar

No lo comprarían por la imagen del

producto y podrían considerar

comprarlo

Fuente: elaboración propia

Ante la pregunta de cuáles son las razones de seleccionar su atún favorito (3.2), los panelistas que

seleccionaron Tuny se refirieron principalmente al sabor del atún y su textura como razones

principales, también, otros factores como el color. Los que seleccionaron Tesoro del Mar como

opción favorita resaltaron el sabor del atún y se refirieron a que posee un sabor menos fuerte que los

demás, también indicaron que el aspecto de sus lomos se ve mucho mejor que el de las otras dos

marcas.

Los panelistas que seleccionaron Sardimar resaltan el sabor y textura como atributos diferenciadores

respecto a los otros atunes.

Respecto a la última pregunta de esta fase, los entrevistados respondieron uniforme y cosistentemente

que comprarían el atún enlatado que seleccionaron con las marcas Tesoro del Mar y Tuny, sin

57

embargo, respecto a la marca Sardimar, varios indicaron que no lo comprarían por la imagen del

empaque.

Resultados de observación de la competencia

Como parte de la evaluación de las marcas de la competencia directa de la marca Tuny en los

supermercados de cadena más importantes del país y en puntos de venta del canal tradicional, se

obtuvo la siguiente información:

En cuanto al precio de las marcas de atunes enlatados observadas, todas tienen uno muy parecido, sin

embargo, las que ofrecen los precios más altos en los supermercados de cadena son Sardimar y Tesoro

del Mar, mientras que en el canal tradicional se puede observar que todas las marcas tienen un

promedio mayor de precio, el más alto es el Sardimar y Tesoro del Mar, a continuación podemos ver

el precio promedio por marca encontrado:

Gráfico 13: Precio promedio encontrado en las marcas Sardimar, Tesoro del Mar, Calvo,

Pronto y Pacífico Azul.

Fuente: elaboración propia

Canal Supermercados de Cadena

Aunque son precios bastante parecidos en todas las cadenas, sí cabe mencionar que, en los 20 puntos

de venta visitados de esta canal, casi en su totalidad, el precio variaba de uno a otro; esto puede ser

consecuencia de que es un mercado bastante dinámico, a lo que a precio se refiere, ya que, de una

semana a otra, puede cambiar con diferenciales de precios bastante grandes.

1307

1554

1286

1476

1050 11051155

1400

1076 1090

0

200

400

600

800

1000

1200

1400

1600

1800

 Supermercados de Cadena Canal Tradicional

Sardimar Tesoro del Mar Calvo Pronto Pacífico Azul

58

Además de esto, se logró apreciar que la marca que cuenta con la mayor cantidad de espacios en la

góndola es Sardimar, con un promedio de 15 caras, mientras que Tesoro del Mar tienen un promedio

de 10 caras ubicadas en un espacio menos preferencial, ya que se encuentran por lo general a la

izquierda en la parte de arriba, mientras que las de Sardimar sí ocupan un espacio bastante

privilegiado en el centro de la góndola al nivel de la vista del consumidor, lo que por lo general

significa que su venta es bastante buena. La marca Calvo tiene un promedio de 8 caras y se ecnuentra

ubicado después de la marca Tesoro del Mar, a su izquierda, con presencia de arriba abajo en la

góndola, seguido por la marca Pronto, la cual mentiene un promedio de 4 caras por punto de venta y

está ubicado al final de la categoría, junto con marcas como Pacífico Azul, Gomes Da Costa,

Sabemás, entre otras.

La presentación observada en este caso es las de 120 grs., la cual no contaba con ninguna promoción

de valor agregado, sin embargo, las presentaciones más grandes de 200grs, en adelante, sí contaban

con un bandeo (por la compra de la lata de 200 grs., se lleva gratis una de 80 grs.) o de más producto,

hacen las latas más grandes y regalan un 25% más de producto.

Solamente en dos de los puntos de venta que se visitaron se encontraron impulsadoras o promotoras

que ofrecían producto con degustación y hablaban de sus bondades para la salud y las diferentes

presentaciones disponibles.

Canal tradicional

Se visitaron alrededor de 10 puntos de venta de este canal, en los cuales se pudo observar, con mucha

facilidad, que el precio es considerablemente más alto en este canal que en canal de supermercados

de cadena, además, por el tamaño de los puntos de venta, tienen menos espacio para esta categoría y

las marcas existentes, en promedio, son Sardimar, cinco caras, Tesoro del Mar, tres, Calvo, cuatro,

Pronto, dos y Pacífico Azul, tres. En las tiendas visitadas solamente en cuatro se encontró en surtido

completo de las cinco marcas. Sardimar y Tesoro del Mar están presentes en todos los puntos de

venta, mientras que Calvo estaba en seis tiendas, Pronto en cinco y Pacífico Azul solamente en cuatro.

Su ubicación en las góndolas de estos establecimientos es bastante dispareja, en algunos puntos de

venta se encontraban dos latas de cada marca solamente y muy desordenadamente. En ningún punto

de venta visitado había impulso de ninguna marca, sí había promociones de producto bandeado, sin

embargo, no de precio. La presentación observada fue la de 120 grs.

59

Resultados cuestionario aplicado

Se aplicó un cuestionario tanto a consumidores como compradores de atún enlatado, cuyo objetivo

principal era conocer hábitos tanto de compra como de consumo, además se complementarán los

resultados obtenidos con las herramientas anteiores.

Se aplicó a un total de 100 personas, de las cuales 55 eran mujeres y 45 hombres, ubicados en un

rango de edad entre los 25 y 45 años, como parte mayoritaria del mercado meta de la marca. Podemos

observarlo el siguiente gráfico:

Gráfico 14: Rango de edad de encuestados

Fuente: elaboración propia

De las 100 personas a las cuales se les realizó el cuestionario, solamente una hizo referencia a que no

consumía atún enlatado, doce indicaron que consumían atún enlatado una vez cada dos semanas, 36

los consumen al menos una vez a la semana, 24 que lo consumen al menos dos veces a la semana y

27 personas consumen atún enlatado más de dos veces por semana; por lo que podemos notar que el

consumo de atún es bastante elevado. Al consultarles por cuanta cantidad consumen cada ocasión,

marcaron en un 55% de los casos, que consumen una lata entera; como podemos confirmar, el

costarricense consume bastante atún enlatado y es parte de su dieta diaria. Esto gracias a que, como

lo explican los mismos consumidores, es un alimento bastante nutritivo, tiene muchas variedades, es

fácil de mezclar con diferentes alimentos y, además, es accesible.

La mayor parte de este consumo se da en los hogares, con un 85% de su consumo, sin embargo, como

se indica anteriormente, por su conveniencia, también es consumido en los lugares de trabajo, el 15%

de los encuestados indicaron que lo cosumen ahí, se puede observar en el siguiente gráfico:

5%

54%
24%

17% Entre 18 a 25 años

Entre 25 a 35 años

Entre 35 a 45 años

Mayor a 45 años

60

Gráfico 15: Lugares de consumo de atún enlatado.

Fuente: elaboración propia

Un dato bastante curioso que arrojó la encuesta aplicada es el tiempo de comida en el cual se prefiere

consumir el atún enlatado, ante esta pregunta se obtuvo como resultado que el 63% de los encuestados

indicó que lo consumían en el almuerzo, mientras que el 24% lo consume en la cena y el restante 13%

lo consume en más de un tiempo, ya que lo consumen en meriendas de la tarde, almuerzos y cenas.

Igualmente, se les preguntó que cuál característica o atributo consideran importante cuando se

consume atún enlatado, respondieron lo siguiente:

Cuadro 7. Importancia de atributos del atún enlatado.

Atributos No es importante Importante Muy importante

Sabor 12 54 34

Nivel de condimento 6 36 58

Tamaño de los lomos 48 29 23

Color 23 46 31

Olor 17 49 34

Textura 34 42 24
Fuente: elaboración propia

Como se puede observar en la figura 7, dentro de los tributos que los encuestados consideran

importantes en el atún enlatado están el sabor, nivel de condimento y olor; características como el

tamaño de los lomos y la textura no es tan importante; podemos concluir que al ser un alimento que

0
10
20
30
40
50
60
70
80
90

 En la casa En el trabajo En

establecimientos

de venta de

comida.

Otro.

61

se puede acompañar de muchos otros alimentos no es tan importante el tamaño de los trozos, ya que

se tiende a desmenuzar en las diferentes comidas.

Un dato muy valioso que nos proporcionaron los encuestados es que realizan las compras del atún en

su mayoría (74 personas) en supermercados de cadena, mientras que solamente 26 personas afirman

comprar este producto en el canal tradicional (minisúper, pulpería); de esto se puede deducir que las

personas aprovechan, cuando compran el diario completo, ya sea semanal, quincenal o

mensualmente, para comprar el atún enlatado que van a consumir; por lo que la compra de este

producto es algo planificado y no de impulso en el punto de venta. El promedio de latas de atún que

compran los encuestados, cada vez que visitan los puentos de venta, es de seis latas; un promedio

bastante alto si se compara con el promedio de la región.

Las presentaciones que se consumen con más frecuencia son las de 80 grs y 120 grs; sin embargo, de

las dos las que más compran los consumidores es la 120 grs, ya que es un tamaño mediano, el cual

pueden compartir el contenido o, bien, se lo pueden comer en su totalidad; además, les hicimos la

consulta de la cantidad de dinero que estaban dispuestos a desembolsar por una presentación de 80

grs y, en su mayoría, el 77% dijo que entre setecientos y novecientos colones, y el otro 33% indicó

que entre novecientos y mil colones, como se puede observar en el siguiente gráfico:

Gráfico 16: Lugares de consumo de atún enlatado

Fuente: elaboración propia

Por lo que, a pesar de que es parte de la canasta básica, el consumidor no está dispuesto a pagar más

de lo presupuestado en atún. Una muestra es que se les consultó si el precio influía en la decisión de

compra y un 80% de los encuestados indicó que sí, por el alto costo, mientras que el restante 20%

indicó que no influía y menciona que es más importante el sabor o la calidad. También se les consultó

0 20 40 60 80 100

Entre ¢700 y ¢900

Entre ¢900 y ¢1.100

Más de ¢1.200

62

sobre si afectaba en la presentación que compraban y la respuesta fue bastante pareja, ya que el 54%

no considera que afecta la presentación, mientras que el 46% indicó que sí es relevante.

Al realizarles la consulta de que si el precio influía en la eleccion del punto de venta donde se realiza

la compra, un 84% informó que no, ya que hay muchos lugares donde se pueden hacer las compras y

van al que les queda más cerca o donde realizan las demás compras del hogar; mientras el otro 16%

meciona que sí, ya que si hay ofertas, sí cambian de punto de venta.

Dentro de las marcas que consumen con más frecuencia, mencionaron como marcas principales

Sardimar, Tesoro del Mar y Calvo, como se puede observar en el siguiente gráfico:

Gráfico 17: Marca de atún que se consume con más frecuencia

Fuente: elaboración propia

La gran mayoría de las personas que menciona Sardimar como la marca que consumen con más

frecuencia, prefieren la marca debido a calidad y sabor, también la prefieren por un tema de costumbre

o tradición, ya que es una marca costarricense y tiene muchos años de estar en el mercado; los que

consumen Calvo mayoritariamente dijeron que es por la relacion precio/calidad, además,

mencionaron que lo compraban en Pricesmart. Tesoro del Mar fue la segunda marca más mencionada,

sus consumidores indicaron que lo compran debido al sabor.

Cuando se les preguntó si la marca que compran cambia cuando hay alguna otra marca con promoción

de precio, un 54% de las personas encuestadas indicó que no cambia su marca por otra de precio

menor, debido a que esa es la marca que consume y le gusta; el otro 46%, por el contrario, indicó que

si lo cambiaría para ahorrar dinero e invertir en algún otro producto.

Como se logró apreciar en la aplicación de las herramientas, podemos afirmar que el consumidor

costarricense sí es sensible al precio del atún enlatado, no es fiel a las marcas que consume, ya que,

0

5

10

15

20

25

30

35

40

Sardimar Calvo Bumblebee Pronto Albo Tesoro del

Mar

Sabemas

63

si una marca cuenta con un precio más atractivo, el consumidor va a tender a cambiar, por un tema

de ahorro. La compra es planificada como parte de la canasta básica del día tras día del costarricense,

ya que consume al menos una lata de atún a la semana; además, esta compra se realiza,

principalmente, en supermercados de cadena como Walmart, Megasúper, Perimercados, Pricesmart,

entre otros. Tiene sentido ya que, según la observación que se realizó en ambos canales, el canal

tradicional tiende a aumentar el precio y diferenciarse mucho en cada punto, mientras que, en el canal

de supermercados, aunque igual varía, el precio es inferior que el del canal tradicional. Además, en

los supermercados de cadena las marcas cuentan con más espacios por lo que les permite tener una

mejor exhibición que en el tradicional.

3.4 FODA

Habiendo analizado los entornos externos e internos del negocio de atunes enlatados en el mercado

costarricense así como de la empresa Sinax Centroamérica en las secciones anteriores, se sintetiza la

información en la siguiente matriz FODA (fortalezas, debilidades, oportunidades y amenazas):

Cuadro 8. FODA

Fortalezas Debilidades

Tuny cuenta con empaques bastantes atractivos e

innovadores.

El mercado de atún es bastante dinámico en cuanto a

precios y ofertas.

Extensa variedad de productos, cuenta con especialidades

diferentes a las que hay en el mercado.
El tamaño de los lomos no es lo suficientemente grande

en comparación con los de la competencia.

Nombre bastante contagioso y fácil de pronunciar.

La marca tiene muy buen sabor, textura y olor.

Tuny proviene de un país pesquero reconocido

mundialmente.

No existen productos en empaque pouche o empacado al

vacío en presentación de 80 grs.

Oportunidades Amenazas

Mercado costarricense ocupa el cuarto lugar en el mundo

de más alto consumo de atún per cápita.

Aumento en los aranceles para la importación de atún en

conserva.

Reciente caía en ventas del principal competidor

Alimentos Pro Salud.
Efectos del cambio climático en los océanos.

Segmento de niños sin empaques con las especificaciones

para ellos.

La contaminación marina produce malos rechazos a

nivel internacional.

64

 Canal tradicional con poca presencia de marcas en los

puntos de venta.

Mayor disponibilidad de productos importados de bajo

precio en el mercado.

Fuertes campañas de bajos precios, a lo cual se debe

estar preparado para reaccionar.

Marcas ticas Sardimar y Tesoro del Mar muy bien

posicionadas en el mercado.

Condiciones del mercado, a veces, se tornan irregulares,

tipo de cambio, sensibilidad al precio, entre otros.

Fuente: Elaboración propia.

Con el anterior matriz FODA, unida a los resultados del grupo focal, la observación en los diferentes

puntos de venta y el cuestionario aplicado, se tienen todas las herramientas necesarias para, en el

capítulo IV, hacer las propuestas necesarias a la empresa Sinax Centroamérica, en busca de la

comercialización eficiente y rentable para su marca Tuny, con el fin de obtener participación en un

mercado bastante competitivo.

65

Capítulo IV: Propuesta de plan estratégico de mercadeo para la comercialización de

Tuny

Una vez expuestos y analizados los entornos interno y externo actuales de la empresa Sinax

Centroamérica en Costa Rica y partiendo de la síntesis presentada en la matriz FODA del capítulo

III, a continuación, se presentará una propuesta de un plan estratégico de mercadeo.

Lo anterior se llevará a cabo siguiendo el lineamiento de la empresa, ya que se buscará potencializar

todas sus fortalezas y sacar provecho de las oportunidades encontradas con ideas innovadoras y, a la

vez, se minimizarán las debilidades y amenazas.

La propuesta tiene como eje principal desarrollar un plan estratégico de mercadeo para la

comercialización de la marca Tuny, acorde con la realidad de la compañía, que permita alcanzar una

amplia participación de mercado, de manera que sea un negocio rentable.

4.1 Justificación de la propuesta

En el capítulo III se indicó la necesidad de determinar si el atún enlatado Tuny tendría buena

aceptación en el mercado costarricense, esto debido a que Costa Rica es uno de los países con más

consumo per cápita en la región. Si bien es cierto, hay pocas empresas en este mercado, las que ya se

encuentran establecidas son bastante fuertes y grandes, además de que tienen muchos años en el

mercado. Dado lo anterior, se llevó a cabo una investigación de mercados que abarcó visitas a punto

de venta como grupos de enfoque a consumidores potenciales. De esta investigación salieron

bastantes fortalezas, al igual que se mencionaron algunas debilidades respecto de su competencia y

amenazas que podría frenar, en el futuro, su crecimiento en el mercado. Por este motivo, se hace

necesario, realizar una propuesta de mercadeo para la comercialización del producto, reconociendo

las ventajas y debilidades que tiene sobre la competencia.

4.2 Objetivos de la propuesta

4.2.1 Objetivo general

Desarrollar una propuesta de un plan estratégico de mercadeo para la comercialización de la marca

de atún enlatado Tuny, acorde con la realidad del mercado y la compañía, que permita hacer más

rentable y eficiente su negocio y, a su vez, lograr una mayor participación de mercado.

66

4.2.2 Objetivos específicos

 Definir el mercado meta, de manera que sea compatible con los objetivos de la empresa, en

concordancia con las oportunidades de mercado.

 Implementar una estrategia de precios adecuada, que permita una competitiva

comercialización de la marca Tuny.

 Desarrollar una estrategia de promoción adecuada que permita comunicar, informar y

persuadir al cliente.

 Desarrollar una estrategia de plaza idónea que permita la distribución y comercialización de

la marca Tuny.

4.3 Definición del mercado meta

Hombres y mujeres, entre los 18 y 45 años de edad, de nivel socioeconómico medio y medio alto que

consuman atún enlatado, al menos, una vez a la semana y que residan en la Gran Área Metropolitana”

4.4 Desarrollo de la propuesta

En la presente sección, se detallarán las cuatro estrategias propuestas para la empresa Sinax

Centroamérica. Cada una de las estrategias contiene sus objetivos y tácticas necesarios para

comercializar el atún enlatado Tuny en la Gran Área Metropolitana. Al final de la propuesta, se

presentará un presupuesto ad hoc, además de un plan de acción.

4.4.1 Propuesta de producto

El atún en conserva de la marca Tuny se define como un producto de primera calidad, en donde el

desarrollo en investigación y tecnología permite elaborar productos prácticamente únicos dentro de

la categoría. La estrategia propuesta se debe enfocar en mantener las características distintivas de los

productos que los clientes resaltaron en el grupo focal: sabor más liviano que el resto de la

competencia, un empaque innovador y atractivo, además de conveniente para diferentes ocasiones.

Se recomienda a la empresa evaluar las siguientes propuestas, respecto de su producto:

 Evaluar la posibilidad, con la empresa fabricante, de hacer las letras del empaque un poco

más grandes, esto debido a que de lejos no se parecían muy bien ni resaltan, por lo que sería

bastante importante tocar este punto.

 Revisar el surtido de la marca, este debe ser amplio, debido a que la competencia cuenta con

una cantidad bastante grande de productos en la categoría, esto les permite que su espacio en

la góndola, además de ser extenso, crea un bloque que es más fácil de reconocer para el

consumidor y, al ver más variedad de la marca, tiende a no mostrar temor por probarla.

67

 En el mercado se ven muchas promociones con producto agregado de la competencia, por lo

que se debe ver la posibilidad de replicar esas acciones en los productos de Tuny.

4.4.2 Propuesta de precios

La estrategia que se le propone a la empresa al respecto es mantenerse en el mismo rango de precios

sus competidores directos, como lo son las marcas Sardimar y Tesoro del Mar. Asimismo, se deben

considerar las agresivas dinámicas de precio que aplican las marcas presentes, hoy día, en el mercado.

Sin embargo, no sería recomendable que participe de estas, al menos, en el primer semestre, después

de su lanzamiento, puesto que puede causar una imagen de marca de bajo precio, además, su calidad

y empaque innovador lo justifican.

Tal y como se observó en los grupos de enfoque, el precio no influye de manera significativa en la

decisión de compra, si el atún tiene buen sabor; característica que sobresalió en los agrados del

producto.

La empresa contará con precios permanentemente accesibles para posicionarse en el mercado y

cumplir con la estrategia; esto con el objetivo de darse a conocer en poco tiempo y atraer al mayor

número de clientes y, así, ampliar la participación en el mercado, por lo tanto, debido a esto y a los

costos proporcionados por la empresa, los precios sugeridos para los dos empaques de Tuny en las

cadenas de supermercados son los siguientes:

Cuadro 9. Propuesta de precios para Tuny

TUNY Precio Sugerido

Atún Tuny Pouch 85 grs. ₡950

Atún Tuny lata 120 grs. ₡1.250

Fuente: elaboración propia

Es necesario lograr una estabilidad de los precios en el mercado, ya que varían bastante de

establecimiento en establecimiento e, incluso, por semana; lo ideal sería que existan estacionalidades

ya establecidas de previo, durante el año, en donde se pueda hacer promociones de precio ya sea por

medio de packs o valores agregados de producto; estas estacionalidades podrían ser: Semana Santa

(marzo-abril) y los meses de setiembre y octubre, meses en que pocas marcas se activan.

La fijación de precios realizada toma en cuenta los costos de producción y demás, pero algo muy

importante que también se debe tomar en cuenta es un monitoreo de los precios de la competencia en

el mercado; considerando que el porcentaje de variación entre las marcas y presentaciones implica un

68

buen conocimiento no sólo del producto sino también del consumidor, para que la asociación precio-

valor percibido no genere una disonancia en el consumidor.

Del mismo modo, se recomienda a la empresa trabajar con diferentes incentivos en las cadenas de

supermercados, tales como mejores condiciones a cambio de un crecimiento sostenido de la marca

en sus tiendas, tanto de volumen como en espacios de exhibición; las condiciones se refieren a los

descuentos por volumen de compra y plazos de crédito.

Cuando el producto se encuentre debidamente posicionado en las cadenas de supermercados, como

una segunda etapa se debe realizar un estudio de precios en el canal tradicional, ya que hay que llevar

una lista de precios diferenciada al de las cadenas de supermercados; en este canal, según la

observación que se realizó, los productos en todas sus presentaciones tienden a subir de precio.

Por último, se sugiere a Sinax elaborar, por el momento, dos listas de precios para Tuny con los

márgenes bien definidos, tanto para todas las cadenas de supermercados como para sus distribuidores.

4.4.3 Propuesta de distribución

Actualmente, Sinax cuenta con una distribución por medio de la cual vende directamente a unos pocos

clientes clave y el resto del mercado que cubre lo hace por medio de dos distribuidores. Esto ha

producido que se carezca de una cobertura completa del territorio nacional, no obstante, se considera

que hay mucho potencial, por lo que se hacen las siguientes sugerencias a la empresa:

 Llevar sus productos a otras cadenas importantes en el país, como Corporación Megasúper,

llegar a los formatos de conveniencia, como AMPM, Fresh Market, Vindi, Circle K, entre

otras.

 Como segunda etapa, debe contactarse cadenas de supermercados más pequeñas, pero fuertes

en las diferentes zonas del país, por ejemplo: Supermercados BM en la Zona Sur,

Supermercados Luperón en Guanacaste, Supermercados Ale Mora en Puriscal, entre otras.

 Brindarle a Pricesmart una buena oferta de producto diferenciado, esta tienda es la única de

su tipo en el país y tiene un tráfico de 5.000 personas diarias en cada uno de sus puntos de

venta; aquí se les podría ofrecer un pack variado que contenga, al menos, seis empaques

individuales a un precio bastante accesible o un empaque con una mayor cantidad de producto

que el que se vende normalmente en las otras cadenas.

 Realizar una propuesta para el Supermercado Antorcha que es bastante nuevo, está ubicado

en el City Mall en Alajuela.

69

 Buscar más distribuidores, definitivamente la empresa necesita más penetración de mercado,

debe contar con presencia en todas las provincias del país y comenzar a comercializar sus

productos en el canal tradicional, el cual cuenta con más de 6.000 establecimientos en todo

el territorio nacional; esto cuando ya la marca se encuentre posicionada en los supermercados

de cadena, que es donde la gran mayoría de los consumidores realiza las compras del

producto.

 Para que el producto no se quede en el centro de distribución o bodegas de los puntos de

venta, se debe contar con mercaderistas que estén al tanto de la adecuada rotación, exhibición

y precio en el punto de venta. Además, hay hacer un reporte semanal donde se incluyan

precios de la competencia, si hubo o no impulso en el punto de venta, que indiquen el

inventario de cada una de las referencias y que le hagan la sugerencia del pedido a cada uno

de los encargados de las tiendas que visitan.

 Evitar la escasez de productos en el mercado en los primeros meses de introducción en los

puntos de venta. Este es un trabajo que se debe hacer muy de la mano con los ejecutivos de

cada una de las cadenas y revisar las cantidades necesarias para que no haya faltantes y que

la primera orden de compra que sea la cantidad adecuada.

 Contactar asociaciones de empresas como Banco Nacional, Florida Bebidas, Hewlett

Packard, incluso, a diferentes zonas francas para conseguir inclusión dentro de los productos

que pueden adquirir por medio de ellas, a precios bastante cómodos para los colaboradores

de estas empresas.

 Para mejorar el alcance, la empresa debe incursionar con una tienda virtual o incluir la compra

de los productos dentro de la página web sugerida, donde los consumidores puedan adquirir

los productos de manera más fácil.

4.4.4 Propuesta de promoción

El área en donde se encuentra una mayor oportunidad para que la empresa comercialice de manera

exitosa la marca Tuny es la promoción. Ya que es un excelente producto, a un precio razonable y en

un mercado bastante competitivo, se propone un plan agresivo para lograr que los consumidores

prueben y compren el producto. Así se pretende posicionar Tuny como la primera opción en la mente

de los consumidores, tomando en cuenta que es necesario:

 Generar reconocimiento de marca en el mercado de atunes enlatados.

 Hacer énfasis en todos los beneficios del producto.

 Utilizar diferentes plataformas de comunicación: exteriores, medios impresos y digitales,

televisión, entre otros.

70

A continuación, se detalla la propuesta de acciones para implementar:

4.4.4.1 Propuesta de mercadeo y publicidad

 Realizar un catálogo de productos impreso por semestre, el cual incluya todos los productos

que la empresa comercializa, divididos por categorías, cada uno con su respectiva

descripción, incluyendo los beneficios de cada uno de estos. Este catálogo se entregaría a

cada uno sus clientes directos y algunas copias adicionales a los distribuidores, para sus

agentes vendedores.

 Patrocinar espacios de los programas de cocina con más renombre del país como es el caso

de Sabores, además, en los programas matutinos Buen Día y Giros, existen segmentos de

cocina, los cuales pueden ser patrocinados y hacer recetas con los diferentes productos de la

marca.

 Diseñar e implementar una página en Facebook para Tuny Costa Rica, donde se pueda dar a

conocer mejor el producto, además, realizar diferentes promociones con los consumidores e

informarles cuándo el producto se encontrará disponible en los diferentes supermercados del

país, también si hay algún tipo de degustación. Esta herramienta de comunicación puede ser

bastante exitosa si se realizan alianzas con otras casas comerciales que cuenten con página

igual que Tuny.

Figura 16. Página de Facebook para Tuny Costa Rica

 Realizar publicidad en medios impresos, especializados y no especializados, esto con el fin

de contar un alto alcance de sus consumidores meta, además de darse a conocer en territorio

nacional, entre los medios impresos donde podría pautar encontramos los siguientes: revista

Sabores, Ejercicio y Salud, Perfil; periódicos como La Nación, La Extra, La República e,

incluso, El Financiero.

71

Figura 17. Publicidad en medios impresos

 Ejecutar una campaña publicitaria en exteriores para incrementar el recuerdo de la marca en

el consumidor y apoyar la venta de atunes en dos temporadas: Semana Santa y en los meses

de setiembre-octubre. Se propone incluir vallas con ubicaciones estratégicas como en las

carreteras más concurridas del país o por lugares donde transiten grandes cantidades de

personas, como en las inmediaciones de La Sabana, Circunvalación, la Avenida Central, entre

otras; también en traseras de buses, ya que tienen una duración bastante prolongada y su costo

no es tan alto.

 Se tiene una valla externa móvil desaprovechada: el vehículo en el cual se hacen las entregas

de los diferentes pedidos a los clientes de cadena, este se podría rotular con la marca Tuny,

además se puede aprovechar muy bien para poner los beneficios de la marca y lo que la hace

única. Esta rotulación no tiene un costo muy elevado.

 Hacer un personaje real a Tuny, como lo hacen los equipos de fútbol, el pez Tuny debería ser

el ícono de la marca, para posicionarla en la mente de los más pequeños y, por extensión, de

los grandes. Esta figura es ideal para darle soporte al resto del plan de mercadeo, la idea es

que sea algo similar a esta imagen.

Figura 18. Mascota de la marca

La imagen inspira amistad, eso es muy importante para que pueda quedarse en la mente de

todos los consumidores y tener presencia de marca con solo llevarlo a los eventos.

 Crear alianzas estratégicas con empresas que cuenten con asociaciones de empleados, en

donde permitan hacer unas activaciones en sus instalaciones y se pueda organizar una

72

degustación del producto y aprovechar esa oportunidad para realizar ventas de los productos

y, así, conseguir que, poco a poco, la marca se vaya dando a conocer.

 Llevar a cabo una carrera de atletismo en el mes de abril, con el fin de impulsar un estilo de

vida saludable con su línea de productos en agua. En Costa Rica es el deporte que se encuentra

de moda actualmente: en el calendario de carreras hay algunas a las que asisten hasta 5000 y

más competidores. Se puede sacar provecho al Día Mundial de la Salud, que es el 7 de abril.

Es una gran oportunidad para que tanto adultos como niños se diviertan de una manera sana.

Se propone una carrera para adultos de 5 y 10 km, y para niños de 100 a 1000 mts, según las

diferentes edades y categorías. La meta debe estar muy bien rotulada con la marca y, durante

el recorrido, para marcar cada kilómetro se puede poner una gigantografía en forma de lata o

empaque al vacío; la medalla y el número, igual, debe ir en línea con la marca por lo que

podría ser una lata pequeña. Este tipo de actividades se pueden realizar en conjunto con

algunas otras marcas que tengan productos saludables y que sean complementarios, por

ejemplo, la empresa Dos Pinos, tiene queso crema light, bebidas de proteínas, jugos con poco

azúcar y cuenta con productos para niños. Para tener mayor protagonismo con la cobertura

de este evento se propone invitar a algún atleta nacional reconocido, como Gabriela Traña,

Leonardo Chacón o César Lizano.

 Crear el día del atún, en alianza con la Municipalidad de San José, conmemorándolo con un

arroz con atún o alguna comida que contenga atún, en un lugar público, puede ser el en Parque

Morazán y alimentando, sin costo, a los que pasen por el lugar.

4.4.4.2 Propuesta de trade marketing

El trabajo que se vaya a realizar en los puntos de venta es sumamente importante para este producto,

ya que de ello dependen de manera directa las ventas. Se presentarán, a continuación, algunas

sugerencias para ser excelentes en esta área y planificar de una manera ordenada los espacios y

actividades que se llevarán a cabo.

 Negociar con suficiente anticipación los espacios de exhibición en cada una de las cadenas,

esto con el fin de adelantarse a la competencia y en épocas pico puedan contar con los mejores

espacios; esto se debe hacer en el momento de establecer las condiciones comerciales del

cliente y se pueden fijar, como parte de un contrato anual. Se deben incluir cabeceras,

laterales, y exhibidores especiales; esta es una forma de asegurar la presencia de marca en las

tiendas.

73

 Contratar mercaderistas para todas las cadenas donde se venda el producto, para que se

encuentre al alcance y a la vista de todos los consumidores, además, que cuente con los

espacios correctos dentro del punto de venta.

 Se deben realizar degustaciones de producto en los puntos de venta, con el fin de que los

consumidores puedan probarlo y se les pueda informar un poco sobre los beneficios de la

marca.

 Realizar actividades de mercadeo cruzado en los puntos de venta, donde, se pueden hacer

combos con diferentes productos complementarios, por ejemplo, por la compra de atún Tuny

más una mayonesa de la marca Lizano, se le hace un descuento al cliente de un 30%. Este

tipo de iniciativas son bastante comunes hoy día, más que todo en las cadenas de conveniencia

o supermercados independientes.

 Participación en los shopper o revistas promocionales en los puntos de venta es muy

importante en esta categoría, en ellas se anuncian los productos con descuentos bastante

atractivos. En esta categoría es muy común que, al menos una vez al mes, se anuncien los

competidores con grandes descuentos, por ejemplo, si el precio normal de una lata de atún

Sardimar es de 1.300 colones, vienen en ofertas hasta con un descuento de un 30 por ciento,

su precio final quedaría en 910 colones.

Figura 19. Participación en revistas promocionales

 Para los clientes cuyo monto de compra anual supere los $100.000, planificar una actividad

grande exclusiva en la cadena. Esta actividad puede llevarse a cabo dentro de sus tiendas o

de la locación que ellos mismos escojan; se sugiera ligar estas actividades con la compra para

que la inversión se recupere.

 Realizar empaques promocionales, en esta categoría los consumidores se encuentran

acostumbrados a comprar más de una unidad; por lo que la empresa debe realizar packs

promocionales, donde por la compra de más cantidad de producto se vea reflejada en un

menor costo por unidad.

74

Figura 20. Empaques promocionales

 Ofrecer a la empresa Pricesmart varios tipos diferentes de empaques, por ejemplo, un 12 pack

de pouches de aceite, también uno surtido que sea igual un 12 pack, pero que contenga tres

unidades de pouches de aceite, tres unidades de pouches en agua y tres unidades de pouches

de vegetales.

 Como una segunda etapa, la marca puede evaluar hacer una promoción masiva, la cual podría

consistir en, por la compra de cierta cantidad de latas de la marca, quedar participando para

viajar una semana a la planta de producción ubicada en Manzanillo, México, para que pueda

aprender y comprender sobre todo el proceso que conlleva la producción del atún enlatado.

4.4.4.3 Propuesta de alianzas estratégicas

Las alianzas estratégicas son tácticas de ganar-ganar, en la cual dos o varias empresas unen sus

esfuerzos para lograr un objetivo común. Por lo que se propone que se concreten algunos proyectos

de esta índole, siempre y cuando la negociación involucre la venta de latas de atún para llevar a cabo

la promoción.

En concreto, para el primer año, se sugieren las siguientes dos empresas:

 Grupo Gruma: se propone hacer combos o packs con los productos de la marca Rumba

(tortillas tostadas de maíz), las cuales son complementarias del atún enlatado. Dentro del pack

vendría un cupón para que el consumidor llene con sus datos y quede participando por algún

premio aspiracional.

Figura 21. Propuesta de alianzas estratégicas

 Automercado & Bimbo: se siguiere trabajar en una promoción conjunta con estas dos marcas.

La propuesta consiste en rotular con la imagen de la promoción los espacios adicionales que

se contraten, pagados entre las dos empresas y hacer empaques que simulen una lonchera.

75

Por cada pack que compren se le dará al consumidor una acción electrónica y quedará

participando en la rifa de meriendas por seis meses.

4.4.4.4 Propuesta de servicio al cliente

Se propone a la empresa mejorar el servicio que brinda actualmente, tanto al cliente como al

consumidor, para crear valor y justificar el precio del producto. A continuación, se enlistan las

propuestas para lograrlo:

 Comunicar a través de publicidad en las tiendas y correo electrónico o Facebook (en caso de

llegar a implementar las sugerencias de la sección de mercadeo y publicidad) la

disponibilidad de un portal de servicio al cliente en la página web Sinax Centroamérica,

donde se encontrará un apartado de preguntas frecuentes y una sección para envío de correos.

 Brindar dos capacitaciones por año a los colaboradores de las principales tiendas del país,

acerca de cada uno de los productos y marca que comercializan; en especial los beneficios

más importantes de cada uno de ellos. Esto es un servicio de Sinax hacia el cliente directo,

ya que le ayudará a aumentar las ventas y, al mismo tiempo, hacia el consumidor final, que

se sentirá complacido cuando el vendedor le pueda responder idealmente sobre todas sus

consultas.

4.4.4.5 Propuesta de estrategia de ventas

En cuanto a la estrategia de ventas, a pesar de que la empresa ha ido creciendo significativamente a

lo largo de sus tres años de operación en Costa Rica, hay algunas medidas que debería aplicar para

trabajar de una manera más ordenada, estas serían las acciones:

 Realizar un plan de crecimiento anual para cada cliente, este plan además debe incluir el

monto de compra por parte del cliente, al igual que las condiciones comerciales que motiven

al cliente a cumplir la meta. Este se puede prestar para revisión cada tres meses, para lograr

un mayor seguimiento y que se llegue al objetivo sin problema alguno.

 Al ser una empresa pequeña las funciones de cada uno de los colaboradores deben estar bien

definidas, por ejemplo, la posición de gerente de ventas o comercial (en este caso, lo mismo)

debe tener claro que su función principal es aumentar las ventas de la compañía, ya sea por

mayor cobertura con sus mismos productos o agregar líneas nuevas; a esta persona se le debe

incentivar con un bono adicional a su salario regular si logra las metas propuestas, cada tres

meses.

 Capacitar a las personas relacionadas con el área de ventas, esto con el fin de que puedan

escuchar y prestar atención a las verdaderas necesidades de sus clientes, y, de esta manera,

formar relaciones a largo plazo, donde ambas partes ganen.

76

Para ejecutar de una manera controlada y ordenada las propuestas anteriores, se recomienda a la

empresa seguir un cronograma donde se detallen las actividades que se llevarán a cabo en cada mes

del año. Además, es importante tener un presupuesto detallado con el costo de cada actividad, con el

fin de revisar el retorno de la inversión en un mediano plazo.

4.5 Cronograma de actividades

La propuesta de plan de mercadeo descrito anteriormente, se resumirá en el siguiente cuadro:

Cuadro 10. Cronograma

Plan de Acción 2016-2017

Q3 Q4 Q1 Q2

Jul. Ago. Set. Oct. Nov. Dic. Ene. Feb. Mar. Abr. May. Jun.

Precio

Sugerido de Precios

Lista de Precios

Estabilidad de precio en el mercado

Distribución

Establecer compra anual

Búsqueda de distribuidores

Cadenas GAM (Megasuper)

Cadenas en Zona Rural

Acercamiento a Pricesmart

Venta en Asociaciones de Empresas

Promoción

Mercadeo y Publicidad

Catálogo de productos

Página en Facebook

77

Fuente: Elaboración propia.

Publicidad Medios Impresos

Publicidad en Exteriores

Pautas en programas de Cocina `

Rotulación de Vehículo

Creación de personaje Tuny

Carrera Tuny

Día del Atún

Trade Marketing

Negociación Anual de Espacios

Contratación de Mercaderistas

Degustación e Impulso `

Mercadeo Cruzado

Participación Shoppers

Actividades Anuales

Empaque promocionales

Servicio al Cliente

Portal de servicio al cliente

Capacitaciones a clientes

Estrategia de Ventas

Plan de Crecimiento Clientes

Plan de Crecimiento Colaboradores

78

4.6 Justificación económica

 El total de la justificación económica de las anteriores acciones es de ₡62.400.000, el cual se detalla

a continuación:

Cuadro 11. Justificación económica

Plan de Acción 2016-2017
Presupuesto

Colones

Precio ₡-

Sugerido de precios ₡-

Lista de precios ₡-

Estabilidad de precio en el mercado ₡-

Distribución ₡1.500.000

Establecer compra anual ₡-

Búsqueda de distribuidores ₡-

Cadenas GAM (Megasuper) ₡-

Cadenas en Zona Rural ₡-

Acercamiento a Pricesmart ₡-

Venta en Asociaciones de Empresas ₡1.500.000

Promoción ₡60.900.000

Mercadeo y publicidad ₡24.400.000

Catálogo de productos ₡500.000

Página en Facebook ₡1.000.000

Publicidad medios impresos ₡7.500.000

Publicidad en exteriores ₡7.500.000

Pautas en programas de cocina ₡2.500.000

Rotulación de vehículo ₡500.000

Creación de personaje Tuny ₡400.000

Carrera Tuny ₡2.000.000

Día del Atún ₡2.500.000

79

Trade Marketing ₡32.000.000

Negociación anual de espacios ₡5.000.000

Contratación de mercaderistas ₡12.000.000

Degustación e impulso ₡10.000.000

Mercadeo cruzado ₡-

Participación Shoppers ₡2.000.000

Actividades anuales ₡2.500.000

Empaque promocionales ₡500.000

Servicio al cliente ₡2.000.000

Portal de servicio al cliente ₡1.000.000

Capacitaciones a clientes ₡1.000.000

Estrategia de ventas ₡2.500.000

Plan de crecimiento de clientes ₡-

Plan de crecimiento de colaboradores ₡2.500.000

PRESUPUESTO TOTAL ₡62.400.000

Fuente: Elaboración propia.

Como se puede apreciar, el presupuesto anterior es bastante alto, sin embargo, es importante que la

empresa destine la mayor parte al área de punto de venta, donde debe darse a conocer. Esta inversión

es bastante alta debido a la contratación de personal para la demostración del producto, así como de

espacios especiales; con el fin de posicionar el producto en la mente del consumidor.

Con el presupuesto anterior, se finaliza la propuesta para la estrategia de mercadeo para la

comercialización de la marca de atún enlatado Tuny para la empresa Sinax Centroamérica. Se puede

observar que económicamente es factible llevarla a cabo y queda a criterio de los gerentes de la

empresa ponerla en práctica en el corto o mediano plazo. A continuación, en el capítulo V, se

establecerán las conclusiones y recomendaciones finales de la investigación.

80

Capítulo V: Conclusiones y recomendaciones

Después de haber descrito los entornos interno y externo del negocio, a través de una labor de

investigación de mercados, y, evaluados los resultados para con base en ellos, proponer un plan de

mercado para la comercialización de la marca Tuny para la empresa Sinax Centroamérica S.A.,

finalmente, se llega a este último capítulo, en el cual se presentarán las conclusiones y

recomendaciones finales de la investigación.

5.1 Conclusiones

 El costarricense es un gran consumidor de atún enlatado, pues presenta una alta tasa per cápita

de 12 latas anuales por habitante; que lo convierte en un atractivo mercado para las atuneras

alrededor del mundo.

 El mercado costarricense cuenta con una gran cantidad de competidores los cuales innovan

constantemente en la categoría y, además, cuentan con centros de investigación para sus

nuevos productos.

 Los atributos del atún enlatado que los encuestados consideran como los más importantes son

el sabor, color y el olor.

 Sardimar fue la marca más mencionada por los encuestados y los que la mencionaron

indicaron que es más por un tema de tradición y costumbre que otra cosa; por lo que Tuny

debe romper ese lazo que existe con las marcas de atún enlatado costarricense.

 Según la observación realizada y también la encuesta, la presentación más consumida por los

costarricenses es la de 120 grs; ya que ocupa un mayor espacio en los estantes tanto de los

supermercados de cadena como los puntos de venta del canal tradicional.

 La marca Tuny tiene bastante potencial de éxito, ya que al evaluar tanto el empaque de la

marca como su sabor fue muy bien evaluada por los panelistas, por lo que se puede presentar

como una gran oportunidad de mercado.

 En el mercado no existen empaques de atún en conserva aptos para niños, por lo que es una

fuerte ventaja que deben explotar.

 El precio es una variable bastante importante que muchos consumidores consideran antes de

elegir la marca que comprarán, por lo que es muy probable que tiendan a llevarse la que

cuente con algún tipo de promoción de precio.

 Esta categoría es bastante dinámica en cuanto a lo que precio se refiere, ya que, según la

observación, hay bastantes promociones de precio y de productos en los puntos de venta.

81

 Sinax Centroamérica es una empresa bastante nueva en el mercado, pero con personal

sumamente capacitado, con grandes conocimientos en la comercialización de productos, por

lo que posee todo lo necesario para crecer.

 La entrada de la marca Tuny al mercado costarricense pretende satisfacer las necesidades

para sus clientes de una manera innovadora, con un empaque único que le hará diferenciarse

de todos sus competidores en el mercado.

 Con base en los resultados obtenidos en las encuestas, se pudo determinar que una importante

cantidad de personas consumidora de la marca Sardimar compra la marca por costumbre o

tradición solamente.

 La mayoría de los clientes potenciales realiza la compra de atún de una manera planificada,

como parte del diario de la casa que, en la mayoría de los casos, se adquiere en supermercados

de cadena y no en el canal tradicional.

 Según las personas entrevistadas, se puede afirmar que los ticos consumen al menos una lata

de atún a la semana.

 El Tratado de Libre Comercio con México favorece la importación del atún enlatado a Costa

Rica.

5.2 Recomendaciones más recomendación

 No enfocar su atención únicamente en su principal competidor, Alimentos ProSalud, sino

también, en el resto de las marcas como Calvo, Pronto y Bumblebee, ya que en conjunto

suman un considerable porcentaje del mercado.

 Se debe dar mucho énfasis en la practicidad del producto en pouche, además que el contenido

de agua o aceite en esa presentación es mínimo.

 La empresa debe estar al tanto de las tendencias y variaciones en los productos que existen

en el mercado y adaptaciones que haga la competencia, con el propósito de ser más

competitivos y lograr una mayor participación en el mercado.

 La gerencia debe estar anuente a realizar cambios para crecer integralmente como empresa y

lograr los objetivos y metas establecidas.

 Mantener su estructura de costos que le permita ofrecer al mercado en todo momento,

productos competitivos.

 Utilizar diseños llamativos e innovadores para capturar la atención de los consumidores y

hacer un recordatorio de marca; además debe explotar el nombre de la marca que es bastante

contagiosos y fácil de recordar.

82

 Velar por la constante activación de promociones como descuentos o regalías de producto,

ya que esto es muy importante, cuando el cliente decide comprar el producto, debido a la

sensibilidad de los precios presente en los compradores.

 Capacitar a sus colaboradores en ventas sobre los beneficios y valores agregados del

producto, para que estos lo transmitan a los clientes. Asimismo, incentivar la

retroalimentación entre cliente y la empresa para conocer las debilidades y oportunidades de

los productos.

 Participar en diferentes ferias o actividades masivas que se realicen a lo largo del país, con el

fin de dar a conocer el producto y posicionarse en las regiones.

 En periodo de corto/mediano plazo centrar sus esfuerzos en las cadenas de supermercados, y

como una segunda etapa penetrar en el canal tradicional por medio de un distribuidor en las

diferentes zonas del país.

 Utilizar diferentes canales de distribución, como lo son los electrónicos y el servicio a

domicilio, dándole énfasis a la página web propuesta.

 Hacer revisión de las propuestas del presente trabajo y considerar ponerlas en práctica. Esto

ayudará a que el lanzamiento de la marca en Costa Rica sea exitoso, y proporcionará

herramientas para hacer que la empresa logre un porcentaje del mercado actual.

Con las conclusiones y recomendaciones, se finaliza la investigación. Se espera que sea un aporte

valioso para la empresa y que sea el comienzo de una nueva etapa en Costa Rica, que lleve a Tuny en

el mediano plazo a ser una de las marcas más consumidas y reconocidas del país.

83

Referencias

Alonso, E. (2009). Decimoquinto Informe Estado de la Nación en Desarrollo Humano Sostenible.

Recuperado de

http://www.estadonacion.or.cr/files/biblioteca_virtual/015/Alonso_2009_IC.pdf

Beckmannlatam (s.f.) Los mejores productos de limpieza para las peores manchas. Recuperado de

http://www.dr-beckmannlatam.com

Calvo (s.f.). Calvo. Recuperado de http://www.grupocalvo.com/marcas/calvo/

Canned tuna (2010). Canned tuna history. Recuperado de http://canned-tuna.com/history.php

Carmex (2016). Carmex. Recuperado de https://www.mycarmex.com

Coamesa (s.f.). Marcas distribuidas. Recuperado de http://www.coamesa.com/marcas-

distribuidas

Costa Rica Negocios (s.f.). Regulaciones y normas ambientales, restricciones y requerimientos

especiales. Recuperado de http://costarica-

negocios.blogspot.com/2010/11/regulaciones-y-normas-ambientales.html

Dipac (2013). Dipac. Recuperado de http://www.dipaccr.com

Emprendedor (2014). Pensamiento estratégico ¿de qué se trata todo esto?. Recuperado de

http://emprendedor.com/site/index.php/negocios/emprender/124-pensamiento-

estrategico-de-que-se-trata-todo-esto

Food and Agriculture Organization of the United Nations (2016). Globefish. Recuperado de

http://www.globefish.org/tuna-october-2015.html

La historia del atún (s.f.). Recuperado de http://www.clubdelamar.org/historia_atun.htm

Ministerio de Agricultura, Alimentación y Medio Ambiente de España. (Marzo, 2014). Mercado de

los túnidos. Recuperado de http://www.magrama.gob.es/es/pesca/temas/mercados-

economia-pesquera/11_INFORME_ATUN_MARZO_2014_tcm7-337194.pdf

Ministerio de Comercio Exterior Costa Rica (2011). Importaciones. Recuperado de

http://www.comex.go.cr/estadisticas/importaciones.aspx

http://www.estadonacion.or.cr/files/biblioteca_virtual/015/Alonso_2009_IC.pdf
http://www.dr-beckmannlatam.com/
http://www.grupocalvo.com/marcas/calvo/
http://canned-tuna.com/history.php
https://www.mycarmex.com/
http://www.coamesa.com/marcas-distribuidas
http://www.coamesa.com/marcas-distribuidas
http://costarica-negocios.blogspot.com/2010/11/regulaciones-y-normas-ambientales.html
http://costarica-negocios.blogspot.com/2010/11/regulaciones-y-normas-ambientales.html
http://www.dipaccr.com/
http://emprendedor.com/site/index.php/negocios/emprender/124-pensamiento-estrategico-de-que-se-trata-todo-esto
http://emprendedor.com/site/index.php/negocios/emprender/124-pensamiento-estrategico-de-que-se-trata-todo-esto
http://www.globefish.org/tuna-october-2015.html
http://www.clubdelamar.org/historia_atun.htm
http://www.magrama.gob.es/es/pesca/temas/mercados-economia-pesquera/11_INFORME_ATUN_MARZO_2014_tcm7-337194.pdf
http://www.magrama.gob.es/es/pesca/temas/mercados-economia-pesquera/11_INFORME_ATUN_MARZO_2014_tcm7-337194.pdf
http://www.comex.go.cr/estadisticas/importaciones.aspx

84

Ogx (2016). Ogx. Recuperado de https://www.ogxbeauty.com

Rodríguez, A. (21 de diciembre de 2015). Sector alimentario registra crecimiento del 2,5% en 2015.

El financiero. Recuperado de http://www.elfinancierocr.com/economia-y-

politica/Sector-alimentario-registra-crecimiento_0_869913001.html

Rodríguez, O. (12 de diciembre de 2011). Empresas amplían negocio en Caribe y Sudamérica

Sardimar y Calvo... la lucha recrudece. Firmas lanzarán nuevos productos en 2012. La

República. Recuperado de

https://www.larepublica.net/app/cms/www/index.php?pk_articulo=5322118

Rodríguez, O. (9 de marzo de 2013). Precio del atún crece más lento por ingreso de nuevas marcas.

La Nación. Recuperado de http://www.nacion.com/archivo/Precio-lento-ingreso-

nuevas-marcas_0_1328267178.html

Sinaxcorp (s.f.). Nosotros. Recuperado de http://www.sinaxcorp.com

Sistema de Información sobre Comercio Exterior (2016). Tratado de Libre Comercio entre los

Estados Unidos Mexicanos y la República de Costa Rica. Recuperado de

http://www.sice.oas.org/Trade/mexcr_s/mcr01s.asp

Tratados Internacionales México (s.f.). TLC México-Costa Rica. Recuperado de

https://sites.google.com/site/tratadosinternacionalesmexico/tlc-mexico---costa-rica

Tuny (2013). Tuny. Recuperado de http://tuny.mx

UNID (s.f.). Análissis de producción. Recuperado de

http://moodle2.unid.edu.mx/dts_cursos_mdl/ADI/AO/AO01/AOPP01Lectura1.pdf

Yardley London (2014). Yardley London. Recuperado de http://yardleylondon.com

http://www.elfinancierocr.com/economia-y-politica/Sector-alimentario-registra-crecimiento_0_869913001.html
http://www.elfinancierocr.com/economia-y-politica/Sector-alimentario-registra-crecimiento_0_869913001.html
https://www.larepublica.net/app/cms/www/index.php?pk_articulo=5322118
http://www.nacion.com/archivo/Precio-lento-ingreso-nuevas-marcas_0_1328267178.html
http://www.nacion.com/archivo/Precio-lento-ingreso-nuevas-marcas_0_1328267178.html
http://www.sinaxcorp.com/marcas.php?lang=es#bio-oil
http://www.sice.oas.org/Trade/mexcr_s/mcr01s.asp
https://sites.google.com/site/tratadosinternacionalesmexico/tlc-mexico---costa-rica
http://tuny.mx/
http://moodle2.unid.edu.mx/dts_cursos_mdl/ADI/AO/AO01/AOPP01Lectura1.pdf

85

Anexos

Anexo 1

Espacio sin distracciones

Luminosidad adecuada

Mesa redonda con espacio de medio metro entre cada panelista.

Una copia de la encuesta más un lapicero azul para cada panelista, sobre la mesa.

Por favor responda a las siguientes preguntas:

2. Filtro

2.1 ¿En cuál provincia vive?

a. San José

b. Alajuela

c. Heredia

d. Otro

2.2. ¿En qué rango de edad se encuentra?

a. Entre 18 a 25 años

b. Entre 25 a 35 años

c. Entre 35 a 45 años

d. Mayor a 45 años

2.3. Género

a. Hombre

b. Mujer

2.4. ¿Cuál es su ingreso promedio mensual?

a. Entre 0 a ¢350.000

b. Entre ¢351.000 a ¢550.000

c. Entre 551.000 a 1.000.000

d. Mas de ¢1.000.000

2.5. ¿En cuál perfil considera que encaja?

a. Soy consumidor de atún enlatado

b. Soy comprador de atún enlatado

c. Soy consumidor y comprador de atún enlatado

d. Otro Especifique:

Especifique:

TUNY

Fase 1

ENCUESTA

Objetivo de la encuesta: Conocer los hábitos de consumo y compra de los posibles consumidores.

Requerimientos Logísticos:

Los Panelistas pasarán y tomaran un lugar en la mesa redonda, sobre esta encontraran la encuesta a llenar más un lapicero. El

moderador procederá a leer las instrucciones de la encuesta y evacuará cualquier duda que tengan los panelistas.

De inmediato se les dará un espacio de 15 min para llenar la encuesta.

Una vez finalizada la encuesta por todos los panelistas, se procederá a hacer un receso de 5 min mientras se da comienzo a la siguiente actividad.

Dinámica de la Prueba:

2. Preguntas de filtro

86

Anexo 2

Por favor responda a las siguientes preguntas:

2. Filtro

2.1 ¿En cuál provincia vive?

a. San José

b. Alajuela

c. Heredia

d. Otro

2.2. ¿En qué rango de edad se encuentra?

a. Entre 18 a 25 años

b. Entre 25 a 35 años

c. Entre 35 a 45 años

d. Mayor a 45 años

2.3. Género

a. Hombre

b. Mujer

2.4. ¿Cuál es su ingreso promedio mensual?

a. Entre 0 a ¢350.000

b. Entre ¢351.000 a ¢550.000

c. Entre 551.000 a 1.000.000

d. Mas de ¢1.000.000

2.5. ¿En cuál perfil considera que encaja?

a. Soy consumidor de atún enlatado

b. Soy comprador de atún enlatado

c. Soy consumidor y comprador de atún enlatado

d. Otro Especifique:

Por favor responda a continuación las preguntas relacionadas respecto a la dimensión de consumo:

1.1. Consumo:

1.1.1. ¿Con qué frecuencia consume atún enlatado?

a. Una vez a la semana

b. Dos veces a la semana

c. Más de dos veces a la semana

d. Otro

1.1.2. ¿Dónde lo consume?

a. En la casa

b. En el trabajo

c. En establecimientos de venta de comida.

d. Otro.

1.1.3. ¿En qué tiempo de comida lo consume?

a. Desayuno

b. Almuerzo

c. Cena

d. En mas de un tiempo

e. Otro

1 2 3 4 5

a. Aderezado (agregando limón, mayonesa u otro)

 c. Solo

d. Todas las anteriores.

Hábitos de consumo

b. Como ingrediente para preparar comidas

1.1.6. ¿Cómo consume el atún enlatado?

Especifique:

Atún Enlatado

TUNY

Preguntas de filtro

Especifique:

ENCUESTA

Objetivo de la encuesta: Conocer los hábitos de consumo y compra de los posibles consumidores.

Especifique:

Especifique:

1.1.4. Califique la importancia que tienen cada uno de los siguientes atributos que caracterizan al atún enlatado para usted. Siendo el cinco la calificación con mayor

importancia y 1 la menos importante:

No es

importante

Poco

importante

Moderadamente

importante
Importante Muy importante

6.Textura

1. Sabor

2. Nivel de condimento

3. Tamaño de lomos

4. Color

5. Olor

87

Por favor responda a continuación las preguntas relacionadas respecto a la dimensión de compra:

1.2. Compra:

1.2.1. ¿Generalmente, dónde suele comprar el atún enlatado? Especifique:

a. Supermercado (Walmart, Automercado, Megasuper, Perimercados)

b. Mini super, pulpería, chino.

c. Conveniencia (AMPM, Fresh Market, Circle K, Vindi)

d. Otro Especifique:

1.2.2. ¿Con qué frecuencia compra atún enlatado?

a. Una vez a la semana

b. Cada quince días

c. Una vez al mes

d. Más de tres veces al mes

e. Otro

1.2.3. ¿Qué cantidad compra por ocasión?

1.2.4. ¿Qué presentación o tamaño compra?

a. 80 grs.

b. 120 grs.

c. 240 grs.

a. Entre ¢700 y ¢900

b. Entre ¢900 y ¢1.100

c. Más de ¢1.200

a. Si

b. No ¿Por qué?

a. Si

b. No ¿Por qué?

a. Si

b. No ¿Por qué?

a. Si

b. No ¿Por qué?

Hábitos de compra

Especifique:

1.2.5. ¿Qué precio estaría dispuesto a pagar por una presentación de 80 grs. de atún enlatado?

1.2.7. ¿Influye el precio en la decisión de compra?

1.2.8. ¿El precio influye en la presentación que compra?

1.2.9. ¿El precio influye en la elección del punto de venta donde se compra?

1.2.10. ¿Cuál marca de atún enlatado consume con más frecuencia?

1.2.11. ¿Por qué prefiere esa marca de atún enlatado?

1.2.12. La marca que compra cambia cuando existe alguna promoción de precio de alguna de las otras marcas de atún enlatado?

88

Anexo 3

Espacio sin distracciones

Luminosidad adecuada

Mesa redonda con espacio de medio metro entre cada panelista.

Una copia de la encuesta más un lapicero azul para cada panelista, sobre la mesa.

Por favor responda a continuación las preguntas relacionadas respecto a la dimensión de compra:

1.2. Compra:

1.2.1. ¿Generalmente, dónde suele comprar el atún enlatado? Especifique:

1.2.2. ¿Con qué frecuencia compra atún enlatado?

a. Una vez a la semana

b. Cada quince días

c. Una vez al mes

d. Más de tres veces al mes

e. Otro

1.2.3. ¿Qué cantidad compra por ocasión?

1.2.4. ¿Qué presentación o tamaño compra?

a. 80 grs.

b. 120 grs.

c. 240 grs.

a. Entre ¢700 y ¢900

b. Entre ¢900 y ¢1.100

c. Más de ¢1.200

a. Si

b. No

a. Si

b. No ¿Por qué?

TUNY

Fase 1

ENCUESTA

Objetivo de la encuesta: Conocer los hábitos de consumo y compra de los posibles consumidores.

Requerimientos Logísticos:

Los Panelistas pasarán y tomaran un lugar en la mesa redonda, sobre esta encontraran la encuesta a llenar más un lapicero. El moderador

procederá a leer las instrucciones de la encuesta y evacuara cualquier duda que tengan los panelistas.

De inmediato se les dará un espacio de 15 min para llenar la encuesta.

Una vez finalizada la encuesta por todos los panelistas, se procederá a hacer un receso de 5 min mientras se da comienzo a la siguiente actividad.

Especifique:

1.2.5. ¿Qué precio estaría dispuesto a pagar por una presentación de 80 grs. de atún enlatado?

1.2.6. ¿Influye el precio en la decisión de compra?

1.2.7. ¿Influye el precio en la decisión de compra?

1.2.8. ¿El precio influye en la presentación que compra?

Dinámica de la Prueba:

1. Hábitos de consumo y compra

89

Anexo 4

Dinámica de la prueba

Me gusto mucho Me gustó
Ni me gusto ni me

disgusto
Me gustó poco No me gustó

1 2 3 4 5

Muy Fuerte Fuerte Poco Fuerte Nada Fuerte

1 2 4 5

Muy Agradable Agradable
Ni agradable ni

desagradable
Poco Agradable Nada Agradable

1 2 3 4 5

Muy Sazonado Sazonado Ni Sazonado Poco Sazonado Sin Sazón

1 2 3 4 5

Mucho Aceite/Agua
Suficiente

Aceite/Agua

Ni mucho ni poco

Aceite/Agua
Poco Agua/Aceite Nada de Agua/Aceite

1 2 3 4 5

Me gusto mucho Me gustó
Ni me gusto ni me

disgusto
Me gustó poco No me gustó

1 2 3 4 5

Me gustó mucho Me gustó
Ni me gusto ni me

disgusto
Me gustó poco No me gustó

1 2 3 4 5

Definitivamente sí lo

compraría

Probablemente lo

compraría

No estoy seguro si lo

compraría o no

Probablemente no lo

compraría

Definitivamente no lo

compraría

TUNY
Fase 2

¿Cómo calificaría la cantidad de aceite/agua que contiene el atún?

Desagrados. Describa todo lo que NO le gustó del producto.

¿Cómo calificaría el sabor del atún que acaba de degustar?

¿Cómo calificaría lo olor?

¿Cómo calificaría el color?

¿Cómo calificaría el Sazón/ Condimiento?

El panelista procederá a contestar las siguientes preguntas luego de probar el atún enlatado.

¿Cómo calificaría la el tamaño de los lomos?

Sabor Identificado. ¿A qué le sabe?

Agrados. Describa todo lo que SI le gustó del producto.

5

¿Qué calificación General le daría a este producto?

Intención de Compra

1 2 3 4

90

Anexo 5

REVISAR Y ADECUAR CONFORME EN LA GUÍA DE WORD
¿Qué les parece la forma de su empaque?

¿Es un empaque que sobresale de los demás?

¿Tiene el tamaño adecuado?

¿Influye el que venga al vacío?

¿Encuentran alguna diferencia que el empaque de lata y el de pouche?

¿Se entiende la información de la etiqueta?

¿La informacion que contiene la etiqueta es la correcta?

¿El color de la etiqueta es el indicado para llamar la atención de los clientes?

¿De las 3 marcas cuál considera que cuenta con mejor imagen (color e

información)?

¿Por qué?

¿Si tuviera que comprar una de estas marcas cuál compraría?

TUNY

Etiqueta

Empaque

Competencia

Evaluación de la presentación del producto

Fase 2

91

Anexo 6

Requerimientos Logísticos

Espacio sin distracciones

Luminosidad adecuada

Mesa con capacidad de colocar 3 platos de con atún en 3 lados de la mesa en el siguiente orden

Dinámica de la Prueba

Posición de

Tuny

El panelista 1 probará Marca 1, Tuny, Marca 2 cada una con una galleta de soda 2

El panelista 2 probará Marca 1, Tuny, Marca 2 cada una con una galleta de soda 2

El panelista 3 probará Marca 2, Tuny, Marca 1 cada una con una galleta de soda 2

El panelista 4 probará Marca 2, Tuny, Marca 1 cada una con una galleta de soda 2

El panelista 5 probará Marca 1, Marca 2, Tuny cada una con una galleta de soda 3

El panelista 6 probará Marca 1, Marca 2, Tuny cada una con una galleta de soda 3

El panelista 7 probará Marca 1, Marca 2, Tuny cada una con una galleta de soda 3

Preguntas Individuales

Por favor responda a continuación las preguntas relacionadas a los productos que acaba de probar

3.1 ¿Cuál producto es su favorito?

3.1.1 1

3.1.2 2

3.1.3 3

3.2 ¿Por qué seleccionó ese?

3.2.1 Por su sabor

3.2.2 Por su textura

3.2.3 Por su olor

3.2.4 Por su color

3.2.5 Otro: Favor especificar ___

3.3 ¿Qué tiene diferente respecto a los demás?

3.4 ¿Estaría dispuesto a adquirir el producto seleccionado?

3.4.1 No estaría dispuesto a adquirirlo

3.4.2 Podría considerar adquirir el producto

3.4.3 Estaría dispuesto a adquirir el producto

3.4.4 Definitivamente voy a adquirir el producto

3.4.5 Otro: Favor especificar: __

 __

Distribución 3

Los Panelistas pasarán y probarán en la mesa según la distribución definida para él

Tomará un trago de agua y luego tomará una galleta de soda con el atún de la posición 1

Tomará agua de nuevo y tomará una galleta de soda con el atún de la posición 2

Tomará agua de nuevo y tomará una galleta de soda con el atún de la posición 3

TUNY

Distribución 1

Distribución 2

Fase 3

Prueba de Producto Tuny/Marca 1 /Marca 2

S T

T TDM

TDM S

TDM T S

D2

D1 D3

92

Anexo 7

Dinámica Grupal

TUNY

Fase 2

Discusión GrupalPrueba de Producto Tuny /Marca 1 /Marca 2

