

1

Universidad Nacional de Mar

del plata

 Facultad de Ciencias

Económicas y Sociales

TRABAJO DE TESIS

UNIVERSIDAD NACIONAL DE MAR DEL PLATA

MAESTRÍA EN ADMINISTRACIÓN DE NEGOCIOS

“La medición de la satisfacción del cliente en supermercados de la ciudad

de Mar del Plata”

 ALUMNO: LIC HERNÁN TONIUT

 TUTOR: MG ROBERTO CARRO

Febrero de 2013

2

DEDICATORIA

Quiero dedicar este trabajo a mi familia que durante más de 9 meses de trabajo

intensivo colaboró para el desarrollo de esta tesis. En especial a Tomas, Joaquín y mi

esposa Gabriela.

3

ÍNDICE DE CONTENIDOS

DEDICATORIA 2

ÍNDICE 3

ÍNDICE DE TABLAS Y GRÁFICOS 6

INTRODUCCIÓN 9

RECONOCIMIENTOS 11

OBJETIVOS

Objetivo principal

Objetivos específicos

12

13

13

CAPITULO 1 FUNDAMENTOS TEÓRICOS 14

1.1 COMERCIO MINORISTA 14

1.1.0 Introducción 14

1.1.1 Comercio Minorista 15

1.1.1.1 Evolución del comercio minorista 15

1.1.1.2 Ventajas y desventajas del comercio tradicional y moderno. 18

1.1.1.3 Formatos de retail 19

1.1.1.4 Tendencias en el comercio minorista. 26

1.1.2 Aspectos claves 29

1.2 SATISFACCIÓN DEL CLIENTE 30

1.2.0 Introducción 30

1.2.1 Competitividad en el comercio minorista 30

1.2.1.1 Concepto de competitividad 30

1.2.1.2 Elementos de la competitividad 33

1.2.1.3 Ventajas competitivas 37

1.2.2 Orientaciones mercadológicas. 38

1.2.2.1 Orientación al mercado 42

1.2.2.2 Indicadores de éxito de las orientaciones 45

1.2.3 Satisfacción al cliente 46

4

1.2.3.1 Concepto de satisfacción al cliente 47

1.2.3.2 Beneficios de la satisfacción al cliente 50

1.2.3.3 Análisis de los atributos. 50

1.2.3.4 Modelos de Satisfacción al cliente. 52

1.2.3.4.1 Teoría de confirmación de las expectativas 52

1.2.3.4.2 Teoría de la asimilación. 55

1.2.3.4.3 Modelo de rendimiento percibido 55

1.2.3.4.4 Teoría de la equidad 55

1.2.3.4.5 Teoría de la atribución causal 56

1.2.3.4.6 Modelo afectivo cognitivo 58

1.2.3.5 Ventajas de la medición de la satisfacción. 58

1.2.3.5 Fracaso de la medición 60

1.2.4. Aspectos claves. Modelo seleccionado. 61

CAPITULO 2 DESCRIPCIÓN DE LA METODOLOGÍA 63

2.1 Problemas de investigación 63

2.2 Determinación de la población. 63

2.3 Delimitación temporal y espacial 63

2.3 Fuentes de información y trabajo de campo 64

2.4 Descripción de la muestra 65

2.5 Modelo de encuesta para la medición de las expectativas. 69

2.6 Modelo de encuesta para la medición de la perfomance 70

CAPITULO 3 ANÁLISIS DE DATOS. 71

3.1 Investigación exploratoria. 71

3.1.1 Objetivos 71

3.1.2 Resultados 72

3.1.3 Resumen de los principales resultados 77

3.2 Investigación descriptiva. 78

3.2.1 Objetivos 78

3.2.2 Resultados 78

3.2.2.1 Evaluación de las expectativas 78

5

3.2.2.2 Evaluación de la performance 94

3.2.2.2.1 Empresa Carrefour 95

3.2.2.2.2 Empresa Toledo 99

3.2.2.2.3 Empresa Disco 101

3.2.2.2.4 Empresa Makro 104

3.2.2.2.5 Análisis comparativo 107

CAPITULO 4 CONCLUSIONES 112

CAPITULO 5 RECOMENDACIONES 116

CAPITULO 6 BIBLIOGRAFÍA 117

6

ÍNDICE DE GRÁFICOS Y CUADROS

ÍNDICE DE GRÁFICOS

GRAFICO Nº 1- PARTICIPACIÓN DE LOS ENTREVISTADOS POR GÉNERO 79

GRAFICO Nº 2- PARTICIPACIÓN DE LOS ENTREVISTADOS POR EDAD 80

GRAFICO Nº 3- PARTICIPACIÓN DE LOS ENTREVISTADOS POR PERSONAS CON QUIEN

VIVE

80

GRAFICO Nº 4- PARTICIPACIÓN DE LOS ENTREVISTADOS POR LA ACTIVIDAD QUE

REALIZA

81

GRAFICO Nº 5- PARTICIPACIÓN DEL LUGAR DONDE COMPRA ALIMENTOS 82

GRAFICO Nº 6- PARTICIPACIÓN DEL LUGAR DONDE COMPRA ARTÍCULOS DE LIMPIEZA 83

GRAFICO Nº 7- PARTICIPACIÓN DEL LUGAR DONDE COMPRA FIAMBRES Y LÁCTEOS 83

GRAFICO Nº 8- PARTICIPACIÓN DEL LUGAR DONDE COMPRA PERFUMERÍA E HIGIENE 84

GRAFICO Nº 9- POSICIONAMIENTO DE LOS SUPERMERCADOS 89

GRAFICO Nº 10- TOP OF THE MIND 90

GRAFICO Nº 11- IMPORTANCIA POR ATRIBUTO 91

GRAFICO Nº 12- IMPORTANCIA POR SEXO 92

GRAFICO Nº 13- EVALUACIÓN SUPERMERCADO CARREFOUR 95

GRAFICO Nº 14- EVALUACIÓN SUPERMERCADO TOLEDO 99

GRAFICO Nº 15- EVALUACIÓN SUPERMERCADO DISCO 101

GRAFICO Nº 16- EVALUACIÓN MAYORISTA MAKRO 104

GRAFICO Nº 17- VALORACIÓN DEL PRECIO POR EMPRESA 107

GRAFICO Nº 18- VALORACIÓN DE LAS OFERTAS POR EMPRESA 108

GRAFICO Nº 19- VALORACIÓN DEL SURTIDO 109

GRAFICO Nº 20- VALORACIÓN DEL HORARIO POR EMPRESA 109

GRAFICO Nº 21- PUNTAJE SE SATISFACCIÓN GLOBAL 110

GRAFICO Nº 22- PUNTAJE DE SATISFACCIÓN POR EDAD COMPARADO POR EMPRESA 111

GRAFICO Nº 23- PUNTAJE DE SATISFACCIÓN POR SEXO COMPARADO POR EMPRESA 111

7

ÍNDICE DE CUADROS

CUADRO Nº 1- PARTICIPACIÓN DE VENTA DE PRODUCTOS POR FORMATO DE NEGOCIO 81

CUADRO Nº 2- PORCENTAJE DE COMPRA DE ALIMENTOS POR SEXO 84

CUADRO Nº 3- PORCENTAJE DE COMPRA DE PRODUCTOS DE PERFUMERÍA POR SEXO 84

CUADRO Nº 4- PORCENTAJE DE COMPRA DE PRODUCTOS DE LIMPIEZA POR SEXO 85

CUADRO Nº 5- PORCENTAJE DE COMPRA DE FIAMBRES Y LACTEOS POR SEXO 85

CUADRO Nº 6- PORCENTAJE DE COMPRA DE ALIMENTOS POR RANGO DE EDAD 86

CUADRO Nº 7- PORCENTAJE DE COMPRA DE PRODUCTOS DE PERFUMERÍA POR

RANGO DE EDAD

86

CUADRO Nº 8- PORCENTAJE DE COMPRA DE PRODUCTOS DE LIMPIEZA POR RANGO DE

EDAD

86

CUADRO Nº 9- PORCENTAJE DE COMPRA DE PRODUCTOS FIAMBRES Y LÁCTEOS POR

RANGO DE EDAD

87

CUADRO Nº 10- PORCENTAJE DE COMPRA DE ALIMENTOS POR TIPO DE ACTIVIDAD 87

CUADRO Nº 11- PORCENTAJE DE COMPRA DE PRODUCTOS DE PERFUMERÍA E HIGIENE

POR TIPO DE ACTIVIDAD

87

CUADRO Nº 12- PORCENTAJE DE COMPRA DE PRODUCTOS DE LIMPIEZA POR TIPO DE

ACTIVIDAD

88

CUADRO Nº 13- PORCENTAJE DE COMPRA DE FIAMBRES Y LÁCTEOS POR TIPO DE

ACTIVIDAD

88

CUADRO Nº 14- IMPORTANCIA DE LOS ATRIBUTOS SEGÚN SEXO 92

CUADRO Nº 15- IMPORTANCIA DE LOS ATRIBUTOS SEGÚN CON QUIEN VIVE 93

CUADRO Nº 16- IMPORTANCIA DE LOS ATRIBUTOS SEGÚN SEXO 83

CUADRO Nº 17- PUNTAJE OBTENIDO POR LA EMPRESA CARREFOUR SEGÚN LOS

ATRIBUTOS.

96

CUADRO Nº 18- PUNTAJE OBTENIDO POR LA EMPRESA CARREFOUR SEGÚN LOS

ATRIBUTOS. DIFERENCIADO POR SEXO

96

CUADRO Nº 19- PUNTAJE OBTENIDO POR LA EMPRESA CARREFOUR SEGÚN LOS

ATRIBUTOS. POR EDAD

96

CUADRO Nº 20- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA CARREFOUR 97

CUADRO Nº 21- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA CARREFOUR POR

SEXO

97

CUADRO Nº 22- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA CARREFOUR POR 97

8

EDAD

CUADRO Nº 23- PUNTAJE OBTENIDO POR LA EMPRESA TOLEDO SEGÚN LOS ATRIBUTOS 97

CUADRO Nº 24- PUNTAJE OBTENIDO POR LA EMPRESA TOLEDO SEGÚN LOS

ATRIBUTOS. POR SEXO

99

CUADRO Nº 25- PUNTAJE OBTENIDO POR LA EMPRESA TOLEDO SEGÚN LOS

ATRIBUTOS. POR EDAD

100

CUADRO Nº 26- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA TOLEDO 100

CUADRO Nº 27- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA TOLEDO POR SEXO 100

CUADRO Nº 28- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA TOLEDO POR EDAD 100

CUADRO Nº 29- PUNTAJE OBTENIDO POR LA EMPRESA DISCO SEGÚN LOS ATRIBUTOS 101

CUADRO Nº 30- PUNTAJE OBTENIDO POR LA EMPRESA DISCO SEGÚN LOS ATRIBUTOS.

POR SEXO

102

CUADRO Nº 31- PUNTAJE OBTENIDO POR LA EMPRESA DISCO SEGÚN LOS ATRIBUTOS.

POR EDAD

103

CUADRO Nº 32- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA DISCO 103

CUADRO Nº 33- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA DISCO POR SEXO 103

CUADRO Nº 34- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA DISCO POR EDAD 104

CUADRO Nº 35- PUNTAJE OBTENIDO POR LA EMPRESA MAKRO SEGÚN LOS ATRIBUTOS 105

CUADRO Nº 36- PUNTAJE OBTENIDO POR LA EMPRESA MAKRO SEGÚN LOS ATRIBUTOS.

POR SEXO

105

CUADRO Nº 37- PUNTAJE OBTENIDO POR LA EMPRESA MAKRO SEGÚN LOS ATRIBUTOS.

POR EDAD

105

CUADRO Nº 38- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA MAKRO 105

CUADRO Nº 39- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA MAKRO POR SEXO 106

CUADRO Nº 40- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA MAKRO POR EDAD 106

CUADRO Nº 41- PUNTAJE OBTENIDO POR LA EMPRESA ANÁLISIS COMPARATIVO 107

9

INTRODUCCIÓN

 Las empresas para lograr mantenerse en el mercado deben realizar una

evaluación de su competitividad y a partir del análisis diseñar planes de acción

tendientes a su mejora.

 Uno de los elementos que defina la competitividad de las empresas es la

satisfacción del cliente. La satisfacción es una herramienta de diagnóstico que hace

hincapié en la evaluación de las expectativas y la medición de su performance. Tanto

las expectativas como la performance son dinámicas, esto implica que las empresas

deben medirlas con regularidad para monitorearlas.

 Este trabajo se realizó con el objeto diseñar un modelo de medición de las

expectativas y la performance en un comercio minorista de venta de alimentos y la

puesta a prueba de dicho instrumento..

 El primer capítulo del trabajo contiene el marco teórico de la tesis basado en dos

grandes ejes temáticos, por un lado el comercio minorista, analizando su evolución, las

ventajas, los diferentes tipos de formatos y las principales tendencias. La segunda

parte versa sobre la satisfacción del cliente que consta del análisis de la competitividad,

los elementos, las ventajas competitivas así como el análisis de las orientaciones

mercadológicas, el concepto de marketing, las necesidades del clientes y un repaso de

algunos modelos que tratan explicar el concepto de satisfacción, así como la

enumeración de algunas de sus ventajas. Al finalizar la estructura del marco teórico se

selecciona el modelo de satisfacción que ha sido utilizado para el desarrollo de la tesis

y su justificación.

El segundo capítulo explica la metodología utilizada para el desarrollo de la

investigación así como el diseño de los instrumentos necesarios para la recopilación de

los datos.

El tercer capítulo contiene el análisis de los resultados de la investigación. Por

un lado las expectativas de los clientes, basadas en el grado de importancia de los

atributos a la hora de seleccionar el negocio minorista, segmentado a través de las

distintas variables demográficas utilizadas y en segundo instancia la evaluación de la

percepción de los clientes sobre cuatro negocios que han sido tomado como objeto de

10

análisis. Finalmente se determinó el nivel de satisfacción que tienen los clientes en

relación a la empresa donde realizan las compras con una análisis de segmentos como

sexo y la edad. El trabajo contiene un análisis comparativo de las cuatro empresas

sobre las que se han realizado la evaluación de la satisfacción, diferenciando el análisis

según el sexo y grupo etario de los encuestados.

El cuarto y quinto capítulo contienen las conclusiones y las recomendaciones

que han surgido propias de la elaboración del trabajo de investigación. Las

conclusiones esbozan los principales resultados obtenidos del trabajo y las

recomendaciones que expresan algunas consideraciones a futuro que deben a tenerse

en cuenta al realizar un trabajo que contemple la medición de la satisfacción del cliente.

11

RECONOCIMIENTO

A Carolina y Emanuel que realización de las encuestas y su procesamiento.

A los encuestados que brindaron su tiempo para contestar los cuestionarios.

A las empresas que colaboraron en hacer mas fácil la tarea de los encuestadores.

A mis profesores de la carrera de grado y postgrado que a través de su conocimiento

me formaron como profesional.

A los profesores de la Maestría en Administración de Negocios de la Universidad

Nacional de Mar del Plata que con sus clases despertaron en mí la curiosidad en el

estudio de ciertos temas de la profesión.

A mi tutor del trabajo de Tesis el Mg Roberto Carro, por sus consejos y su disposición.

12

OBJETIVOS DE LA INVESTIGACIÓN

OBJETIVO PRINCIPAL

El objetivo principal del trabajo consistió en:

 Diseñar e implementar un modelo para medir la satisfacción del cliente en

supermercados de Mar del Plata.

El marketing como gran parte de las disciplinas modernas, ha procurado diseñar

herramientas que colaboren con los administradores de las organizaciones para

mejorar la toma de decisiones.

La base o fundamento del proceso de planificación de un comercio, contempla la

realización de un diagnóstico, que determina la situación actual, para luego proyectar la

organización futura. La forma u orientación de gestionar el negocio, sin lugar a dudas,

constituye un elemento importante que debe ser analizado.

La toma de decisiones, a partir del análisis de una sola variable, suele generar

más de un dolor de cabeza, perdiendo de vista el enfoque de una organización como

un sistema que se encuentra integrado a la sociedad.

El éxito del negocio, se justifica a partir de una alineación entre las expectativas

que tienen los clientes sobre aquello que recibirán de la organización y lo que

realmente recibieron. Esta sintonía se logra a partir del estudio de las necesidades del

cliente.

Los gerentes tal como señala Henry Mintzberg en la definición del rol de

decisión, tienen como tarea la asignación de recursos, por lo que podemos ver la

orientación de la empresa a través de las decisiones que toman.

En el ejercicio profesional, trabajo en el área de gestión y especialmente en

marketing, por lo que la evaluación de la satisfacción de un cliente es un tema que

preocupa a los empresarios, pero que rara vez se evalúa.

La competencia en el mercado es una realidad que deben soportar todas las

organizaciones. El marketing como disciplina viene a traer una forma de gestión el

negocio buscando resultados en el mediano y largo plazo a través del logro de la

satisfacción de los clientes.

13

El marketing como disciplina ha focalizado su estudio en el reconocimiento de

las necesidades y deseos de los clientes. Las personas que se aceran a un negocio

poseen un estado de carencia sobre un satisfactor, el estado de carencia los moviliza

hacia la concreción la compra de un bien o servicio. Este es el eje que ha marcado

tanto el marketing estratégico como el operativo para implementar una estrategia

comercial que sea exitosa.

Sin embargo, no todas las empresas gestionan comercialmente el negocio

poniendo foco en el cliente, la definición de su estrategia y las políticas aplicadas

constituyen indicios de la orientación comercial. De la misma forma la misión y visión

del negocio, así como su cultura también reflejan el centro de atención.

Dentro de la bibliografía, no abundan herramientas para poder medir el grado de

grado de satisfacción del cliente, por lo que el diagnóstico se hace a partir de

herramientas que se encuentran disgregadas y sin un grado de correlación perceptible.

La falta de herramientas prácticas para poder medir la satisfacción de los

clientes llevo a diseñar una metodología apoyada en una estructura metodológica que

permita su medición.

 A continuación se encuentran el objetivo principal que ha motivo el presente

trabajo y los objetivos específicos.

OBJETIVOS ESPECÍFICOS

Para cumplir con el objetivo principal, se han establecido objetivos específicos:

 Realizar un relevamiento sobre las diferentes teorías utilizadas para medir

la satisfacción del cliente.

 Identificar las distintas variables que utiliza el cliente para tomar la

decisión de compra.

 Establecer el grado de importancia que le otorgan los clientes a dichas

variables al momento de decidir.

 Medir la percepción de los clientes en relación al negocio en que realizan

las compras.

14

CAPITULO 1

FUNDAMENTOS TEÓRICOS

SECCIÓN 1

COMERCIO MINORISTA

1.1.0 INTRODUCCIÓN

El presente trabajo hace referencia al estudio de la satisfacción al cliente en

supermercados de la ciudad de Mar del Plata.

El análisis de la composición del producto bruto interno de Argentina el sector

servicios tiene un grado de participación muy importante. Dentro de este el comercio

mayorista, minorista y reparaciones representa el 12.19 %1 según el Indec durante el

año 2010.

El comercio minorista ocupa el rol dentro del canal de distribución de acercar el

producto al cliente, siendo el último eslabón de la cadena de distribución. En los últimos

años, el sector se ha visto sujeto a múltiples transformaciones producto de las nuevas

tecnologías de información y comunicación y a la situación socio-económicas de los

clientes que influyen en su comportamiento de compra.

En el presente capítulo se ha realizado la conceptualización del comercio

minorista, realizando una clasificación del comercio en tradicional y no tradicional,

diferenciando los distintos tipos de formatos de negocios que existen en base la

categorización reconocida.

El trabajo versa sobre la evaluación de la satisfacción al cliente en el canal

moderno de super-servicio que constituyen aquellos establecimientos que se

encuentran en expansión. El formato de supermercado es uno de los que maneja la

mayor parte del volumen del comercio minorista. Observar las diferentes características

de los formatos sirve para establecer los puntos clave de su desarrollo así como las

variables que constituyen el pilar de su competitividad.

1 INDEC. Instituto Nacional de Estadísticas y Censos. www.Indec.gov.ar

15

1.1.1 COMERCIO MINORISTA

El comercio minorista es una de las principales actividades económicas que

tienen un país. Desempeña una función imprescindible en todas las sociedades

evolucionadas, al encargarse de la venta de bienes y servicios directamente al

consumidor final.

El comercio minorista según Meyer2 son los comercios orientados hacia las ventas

al por menor. El comercio minorista, tiene muchas formas de denominación, retail, tienda

al por menor, comerciantes minoristas, detallistas. Con una visión más amplia podríamos

definir como la actividad desarrollada por una organización que compra los productos ya

sea a un fabricante, mayorista o distribuidor y los vende al consumidor final. Por tanto, el

comerciante minorista forma parte de la cadena de distribución teniendo como objetivo el

contacto directo con el consumidor final.

Otra visión sobre el mismo tema comprende “todas la actividades directamente

relacionadas con la venta de bienes y servicios al consumidor final para su uso personal,

no de negocios”3.

El detallista tiene como función principal acerar el producto al cliente, es decir, es

un nexo entre la empresa que se encarga de la fabricación del producto y el cliente. En su

misión de vender mercadería a los clientes ofrecen un conjunto de servicios que van

desde la ubicación geográfica, el horario de atención, atención personalizada hasta la

diseño de la actividad como un paseo o recreación.

Desde el punto de vista del marketing minorista la empresa “suministra los bienes y

servicios correctos cuando y donde ese requieren con poco no ninguna demora” por otra

parte “facilita la selección y comparación de las características, la calidad y los precios de

los bienes y servicios que los consumidores desean”, “mantiene precios bajos para

competir por el dinos de los consumidores” y finalmente “ayuda a elevar el nivel de vida

de los usuarios de los productos”.4

1.1.1.1 Evolución del comercio minorista

Tal como señala Antonio Díaz Morales “antes de existir un local donde vender

los artículos, la mercancía se presentaba en el suelo o bien sobre caballetes en

mercados al aire libre” donde la “principal habilidad del vendedor es convencer al

2
 MEYER, HARRIS, KOHNS y STONE, Marketing Ventas al por menor. Mc Graw Hill. Octava Edición.

3 TOWNSLEY MARIA. Ventas al Detalle. Serie Business. Editorial Thompson.
4 MEYER, HARRIS, KOHNS y STONE, Marketing Ventas al por menor. Mc Graw Hill. Octava Edicion.

16

comprador de las bondades del articulo y como este podría satisfacer plenamente sus

necesidades”5.

El comercio minorista ha evolucionado desde su origen, sin embargo a partir de

los últimos años esta evolución se ha visto incrementada por la cantidad y variedad de

formatos propuestos a los clientes.

Pero el comercio ha experimentado una importante evolución (especialmente

desde la consolidación de la Revolución industrial) y ahora tiene una imagen muy

diferente. Para que este cambio se produjera, ha sido necesario que tuvieran lugar dos

importantes hitos. Por un lado en 1852 se produce “la gran revolución del comercio”6

“con Aristides Boucicaut llego la revolución de las grandes almacenes”7 en la ciudad de

París que posibilitan por primera vez el acceso directo del cliente al producto

manteniendo la presencia, el consejo y el asesoramiento del vendedor. Por otra parte,

otros de los momentos importantes son en 1916, con el nacimiento del libre servicio en

los Estado Unidos.

El crecimiento del negocio minorista “tardó bastante en concentrarse y

profesionalizarse. Solo con la llegada del automóvil como transporte de masas

pudieron los minoristas innovadores y descuenteros eficientes competir eficazmente

con las tiendas minoristas tradicionalmente pequeñas y dispersas"8. Una vez que el

cliente dispuso de movilidad para trasladarse pudo beneficiarse la propuesta de los

“descuenteros”. Los pequeños establecimientos que existían fueron obligados a

abandonar forzosamente sus negocios por el advenimiento de este tipo de formatos. La

estrategia de los descuenteros consistía en manejar grandes volúmenes de mercadería

absorbiendo los costos fijos y de esta forma vender a precio bajo.

“En 1958 se crea el primero supermercado. A partir de 1963 se producen

grandes cambios en la distribución, que llegan a desembocar en 1965 en el primer

hipermercado”.9

Sam Walton fundador de una de las cadenas emblemáticas estadounidense

Wal-Mart creció en gran medida en la década del 70 y 80 gracias a la ubicación de

locales en pequeños centros urbanos.

5 DIAZ MORALES, Antonio. Gestión por categorías y Trade Marketing. Prentice Hall 2000
6 WELLHOFF-MASSON. El merchandising. Deusto.1997.
7
 DIAZ MORALES, Antonio. Gestión por categorías y Trade Marketing. Prentice Hall 2000

8
 CORSTJENS Judith y CORSTJENS Marcel. La Batalla en el punto de venta. Deusto.2005

9
 DIAZ MORALES, Antonio. Gestión por categorías y Trade Marketing. Prentice Hall 2000

17

A partir de entonces, y a pesar de que hay numerosas clasificaciones, los

sistemas de explotación comercial se pueden resumir en dos: tradicional y de libre

servicio.

El tradicional no significa que esté necesariamente desfasado, ya que hay

muchos comercios tradicionales que han aplicado con éxito técnicas de marketing que

les han llevado a cosechar grandes éxitos sin abandonar su tradicionalismo.

El comercio tradicional se caracteriza por la imposibilidad del acceso directo a la

mercancía por parte del comprador. El cliente que accedía a un punto de venta

tradicional se encontraba con dos barreras que le impedían entrar en contacto con el

producto, el mostrador, que muchas veces más que mostrar ocultaba productos y el

vendedor, sólo a través de él accedía al producto. El comercio tradicional se caracteriza

por ser necesaria la presencia del comerciante que presenta y entrega el producto

solicitado al comprador. En esta situación, el comerciante desempeña un papel crucial

desde una doble perspectiva, por un lado, el comerciante presenta las argumentaciones y

demostraciones necesarias para resaltar las características de los productos y actúa

como prescriptor en el momento de aconsejar qué producto o marca debe adquirir el

comprador, y por otro lado, el comerciante puede transformar los deseos del comprador

en actos de compra, debido a que se establece una relación con el cliente, el cuál le

plantea sus necesidades al comerciante y éste procura satisfacerlas a través de la

atención personal. El comercio tradicional tiene algunas fortalezas como el contacto

directo con el consumidor. El pequeño comerciante tiene un contacto personal más

estrecho con el consumidor, lo que puede traducirse en una apreciación más directa e

inmediata de sus deseos y actitudes en la compra, hecho fundamental en la dirección

empresarial y de marketing para obtener el éxito comercial traducido en transacciones

de venta.

Al comercio moderno también podemos denominarlo de libre servicio por el que

nos estamos refiriendo a la técnica de venta y no al tipo de formato comercial que

adopta.

El autoservicio es la forma de venta que ha supuesto mayores transformaciones en

el comercio de nuestros días debido a que la relación comerciante-cliente es vista desde

una óptica radicalmente distinta a la tradicional. En el sistema de autoservicio es el cliente

el que toma directamente los productos de los expositores o estanterías, los examina, los

compara, los agrupa y los transporta hasta la salida del establecimiento donde abona el

importe total de su compra en las cajas de salida, donde existe personal exclusivamente

18

dedicado al cobro, siendo éste, salvo raras excepciones, el único contacto con el personal

del establecimiento. Con la introducción del sistema de autoservicio, la función de

prescriptor del comerciante desaparece, provocando esta eliminación del principal papel

del comerciante la aparición de la palabra distribuidor, inventada por el francés Edouard

Leclerc, que rebaja al comerciante al rango de repartidor.

1.1.1.2 Ventajas y desventajas del comercio tradicional y moderno.

COMERCIO TRADICIONAL

En el comercio tradicional, la atención personalizada constituye la gran ventaja.

Otra de las ventajas consiste en la capacidad de adaptación de cada punto de venta a

los deseos específicos de su comunidad.

El contacto personalizado también permite al comerciante establecer relaciones

más amistosas y agradables para la clientela. Aunque se incremente la cuota de

mercado de las grandes superficies, las visitas frecuentes al pequeño comercio

próximo pueden crear una vinculación más estrecha entre el comerciante o

dependiente y el comprador, lo que posibilita el logro de los dos fenómenos que

caracterizan la filosofía del marketing actual: el desarrollo y mantenimiento de

relaciones a largo plazo, más que la búsqueda de ventas puntuales, y la comunicación

interactiva entre comprador y consumidor, que hace posible una adaptación rápida a

los intereses cada vez más individualizados de los compradores.

La flexibilidad del comercio pequeño se refleja en la libertad de seleccionar su

mercado objetivo y su surtido, al poder subsistir con un segmento concreto de

consumidores específicos.

Esta flexibilidad también se experimenta en la posibilidad de cambiar de ramo de

actividad o simplemente de surtido de productos y servicios con un coste económico y

de imagen inferior a la que sufre una gran cadena. En el pequeño establecimiento el

comerciante puede ejercer control y estímulo directo sobre un empleado que, por lo

general, disfruta de un clima laboral menos conflictivo, lo que a su vez le lleva a ejercer

la relación con la clientela desde una mayor identificación con los intereses y objetivos

del comerciante. Este es consciente de los errores y desviaciones que se pueden

producir y la dedicación a su propio negocio le puede facilitar una respuesta inmediata.

Sin embargo también presenta algunos elementos que constituyen una debilidad, la

consideración del precio como el aspecto negativo más destacado.

19

Otro elemento consiste en la reducida incorporación de nuevas tecnologías

(gestión, merchandising, etc.). Reducido nivel de formación y cualificación técnica,

tanto de los comerciantes como de los gestores de los formatos incluidos bajo la

calificación de comercio tradicional.

COMERCIO MODERNO

Esta tecnología de venta presenta, tanto para el comprador como para el

comerciante, una serie de ventajas: para el comprador, comodidad y servicio rápido

(ahorrador tiempo), libertad de elección y movimientos en las decisiones de compra,

comparar precios y marcas y posibilidad de conseguir precios más bajos (si se trasvasan

a los mismos las economías de coste); y para el comerciante, racionaliza la exposición de

productos fomentando la venta impulsiva a través de técnicas de merchandising, aumenta

la productividad por persona empleada al ahorrar mano de obra, posibilidad de ofrecer

una mayor gama de productos y de aumentar la productividad por metro cuadrado como

consecuencia de sustituir espacio de almacén por espacio de venta.

Una de las grandes ventajas de la gran empresa en general radica en las

economías de escala y el poder de mercado.

1.1.1.3 Formatos de retail

A partir de la evolución sufrida en el comercio minorista hoy el mercado nos

ofrece distintos tipos de formatos para ofrecer a los clientes. Por un lado están aquellos

que conservan el formato tradicional de venta al consumidor final, el formato clásico de

negocio y la tienda especializada siempre a partir de la venta asistida por un empleado

de la empresa.

Por otra parte se encuentra los nuevos formatos modernos del negocio que

comprenden el autoservicio chico, las tiendas de superservicio, supermercado,

hipermercado, tiendas de descuento, tiendas de departamento y tiendas

especializadas.

COMERCIO TRADICIONAL

Dentro del comercio tradicional de productos de gran consumo se pueden

distinguir dos tipos de establecimientos tiendas clásicas o tradicionales y tiendas

especializadas.

Formato clásico o tradicional

La tienda clásica o tradicional es aquella que ofrece un surtido amplio pero poco

profundo debido a la pequeña dimensión de sus establecimientos, como por ejemplo los

20

clásicos establecimientos de despensa. Este tipo de formatos comerciales de productos

de gran consumo, que no disponen de servicios adicionales para atraer a los clientes.

Formato especializado

Por su parte, la tienda especializada, es decir es “aquella que se especializado en

determinado tipo de mercancía”10 ofrece un surtido muy reducido pero profundo en sus

pequeños establecimientos, como por ejemplo, una frutería, una pescadería, una

carnicería, una pastelería, etc. Precisamente, el arma competitiva de este tipo de

establecimientos es la selección, variedad y calidad de un surtido idóneo para un

comprador que no sólo tiene en cuenta las ofertas en precios a la hora de elegir el

establecimiento de compra. Aunque este tipo de formato es menos vulnerable a la

competencia de los formatos basados en el autoservicio, fundamentalmente porque

trabajan con líneas de productos difícilmente integrables en el sistema de libre servicio, se

están viendo también afectados por la atracción que ejercen los hipermercados y

supermercados fundamentalmente.

FORMATO MODERNO

Formato de autoservicio chico

El autoservicio se caracteriza por tener una superficie pequeña, que suele oscilar

entre 40 y 99 metros cuadrados, por trabajar con una sola caja registradora y por ofrecer

un surtido reducido, que se basa fundamentalmente en la alimentación no perecedera.

Muchos de los autoservicios existentes actualmente tienen su origen en una tienda

tradicional, que ha evolucionado para adaptarse a las nuevas tendencias y a los nuevos

hábitos de compra del consumidor, pero manteniéndose las restantes características del

establecimiento tradicional en lo relativo a la política comercial, el servicio al cliente, la

gestión rudimentaria y la escasa complejidad de las técnicas de merchandising utilizadas.

Por tanto, en la evolución de los autoservicios se observa un claro dualismo: por un

lado, el autoservicio que proviene de una transformación de un establecimiento

tradicional y que se encuentra con los mismos problemas que ellos, y por otro, los que

están integrados en cadenas corporativas que pueden operar con una relación de

precios y costes más favorables.

Formato de super-servicio

10 TOWNSLEY MARIA. Ventas al Detalle. Serie Business. Editorial Thompson.

21

El superservicio es un establecimiento minorista que vende en régimen de

autoservicio y cuya superficie de venta oscila entre 100 y 399 metros cuadrados. La

diferencia fundamental con el autoservicio, a parte del tamaño, es la existencia de

secciones de alimentación perecedera (carnicerías, pescaderías, pollerías,

charcuterías…) atendidas por personal especializado que realiza las funciones propias del

despacho directo a excepción del cobro, que se efectúa siempre a la salida. Todo ello

conlleva una concepción empresarial distinta, ya que se requiere la delegación de

funciones, el desarrollo de un plan contable, la confección de un organigrama para la

adecuada coordinación de las secciones, etc.

Formato de supermercado

El supermercado tiene su primer origen en 1930 en Estados Unidos. 11 El

supermercado es un comercio con una superficie que oscila entre 400 y 2.499 metros

cuadrados. Se pueden clasificar en pequeños (de 400 a 999 metros cuadrados) y grandes

(de 1.000 a 2.499 metros cuadrados). El supermercado pequeño dispone de dos a cuatro

cajas de salida y el grande, cinco o más. El supermercado ofrece un surtido de productos

muy completos, tanto en calidad como en precios, para poder servir a diferentes

segmentos de mercado. Además de los productos de alimentación fresca y seca, este

tipo de establecimientos ofrecen otras categorías de productos (perfumería, limpieza,

ferretería, jardinería, papelería, etc.) ampliando así el surtido ofrecido a la clientela. Con

frecuencia, para la venta de productos de alimentación perecedera, combinan el

despacho directo con la exposición de productos ya preparados y envasados.

El supermercado tradicional es básicamente una tienda de alimentación y

productos de limpieza y hogar en régimen de autoservicio.

Este formato comercial minorista tiene versatilidad y capacidad de adaptación a los

cambios en la producción y el consumo mediante sus correspondientes modificaciones

dimensionales, tecnológicas, pudiéndose destacar, entre otras formulaciones del

supermercado en su adaptación generacional, los supermercados de proximidad. El

supermercado de proximidad es de pequeña dimensión y adaptado a la clientela de la

zona. El desarrollo de supermercados basados en la localización se presentan en la

Argentina a través de una guerra de la cercanía en el mercado con Wal-Mart con el

11 FRESCO, JUAN CARLOS. Marketing del Punto de Venta. Ediciones Macchi.

22

formato denominado Changomas, por otra parte el competidor de origen francés

Carrefour con Express de 400 metros cuadrados y Mini con una superficie de 20012

Son muchas los atributos que poseen este tipo de establecimientos. Enrique

Carlos Diez de Castro realiza un listado para un negocio que vende productos

alimenticios13:

 Precios, ofertas y descuentos.

 Variedad de productos.

 Calidad de productos.

 Cercanía al domicilio.

 Entrar en contacto con el público.

 Trato y atención.

 Últimas novedades, moda.

 Amistad con el dueño.

 Mayor horario de apertura.

Formato de hipermercado

El hipermercado es un establecimiento comercial de venta detallista en régimen de

autoservicio con un horario prolongado y un servicio prestado a los clientes reducido, con

una superficie de venta superior a los 2.500 metros cuadrados. Guillermo D Andrea

14marca su surgimiento en la década del 60 en Francia y en Estados Unidos. Son

negocios que ofrecen “comprar todo en el mismo lugar”15 . Son negocios que ofrecen una

gran variedad de productos de alimentación, productos del hogar y bazar, y artículos de

vestido y calzado, soliéndose situar en la periferia de las grandes ciudades cerca de las

vías de gran tránsito circulatorio, estando provistos de un gran estacionamiento gratuito

para los clientes, y cuya política de ventas se basa en la técnica del descuento con

precios y márgenes reducidos, en la alta rotación de sus existencias y en la utilización

continua de promociones y ofertas apoyadas en sofisticadas técnicas de merchandising.

Estos establecimientos están catalogados como grandes superficies de

alimentación que dedican cada vez mayor espacio a las secciones de no alimentación

(venta de televisores pantalla plana, computadoras, electrodomésticos, etc.). Trabajan

12

 REVISTA APERTURA. Edicion 211. Junio 2010 “La guerra del Retail”
13 DIEZ DE CASTRO. Merchansing. Teoria y Practica. Ediciones Piramide.1996
14

 D ANDREA. Retail Marketing. Claves de la estrategia y la gestion minorista. TEMAS. 2004
15

 RICO, Ruben. Retail Marketing. Prentice Hall. 2003

23

con márgenes muy ajustados en lo que se refiere a productos de alimentación, lo que

supone una minimización de costes y una gran rotación de existencias para poder ser

competitivo, actuando esta política de precios como atracción para que los consumidores

vayan al establecimiento y compren, además, otros productos con márgenes más altos en

las secciones de no alimentación, lo cual equilibra el margen global buscado.

Los Hipermercados comparten muchas de las características del método de

ventas de los supermercados los primeros se diferencian por su mayor tamaño, su

inmenso surtido y por su localización en las afueras de las ciudades.

Formato de descuento

Los 'hard discount' son locales chicos, sin publicidad, con márgenes escasos de

ganancia, y que ofrecen un número limitado de mercaderías. “Son tiendas que se

recomantan a la posguerra europea.16 Son tiendas “que exhiben y venden diversos

productos a precios más bajos que otros detallistas”17. Estos negocios están llamados a

crecer y multiplicarse en el mercado local, a partir de un 'mix' integrado por marcas

líderes y marcas propias caracterizadas por precios ubicados hasta cuarenta por ciento

por debajo de los precios de la competencia.

Sus bocas de pequeña superficie - entre 400 y 600 metros cuadrados- son

capaces de sortear las restricciones legales de implantación que afectan a los

supermercados y que derivan generalmente de cuestiones de zonificación urbana y

protección a los negocios tradicionales.

El establecimiento descuento es un comercio minorista que utiliza el sistema de

venta de autoservicio que se caracteriza por ofrecer un surtido muy limitado de productos

de alta rotación (fundamentalmente de alimentación y con alta tendencia de marcas del

distribuidor), con precios muy bajos, un servicio reducido (por ejemplo, no facilitan bolsas

gratis para transportar los productos comprados) y una superficie que suele situarse entre

150 y 500 metros cuadrados.

El consumidor tipo de los establecimientos descuento es aquella persona que elige

el lugar de compra a través del criterio precio, sufriendo, a cambio, las consecuencias de

una gestión orientada a la minimización del gasto que se traduce en poca variedad de

productos, escasa o nula presencia de los fabricantes, utilización de envases poco

sofisticados, escasa o nula atención al cliente, pobre decoración del establecimiento, etc.

16 FRESCO, JUAN CARLOS. Marketing del Punto de Venta. Ediciones Macchi.
17

 TOWNSLEY MARIA. Ventas al Detalle. Serie Business. Editorial Thompson.

24

Formato de tiendas de departamento

Los grandes almacenes, también denominados “Departament Store” o tiendas

por departamentos se caracterizan por su ubicación en el centro de las grandes

ciudades, su sistema de ventas por secciones y su surtido seleccionado. Suelen ocupar

edificios de varias plantas, lo que exige el empleo de escaleras automáticas y

ascensores para recorrer la tienda. “Ofrece un variedad de mercadería en un solo

lugar”18.

Las tiendas de departamento típicas tienen un surtido muy amplio distribuido en

diversos departamentos. Son como diversas tiendas reunidas en un gran edificio.

Suelen contar con un personal para asesorar al consumidor y cajas registradoras

distribuidas por los diferentes departamentos. El gran Almacén tradicionalmente se

centraba en vender productos textiles y del hogar.

Actualmente tienen una oferta muy amplia. Algunos precisamente tratan de

diferenciarse por “tener de todo”, por la facilidad de encontrar todo tipo de productos en

una sola tienda. El inmenso surtido, la gran variedad de productos es una de las

ventajas competitivas.

Las tiendas de departamento están potenciando nuevos tipos de productos e

incorporando todo tipo de servicios. Tratan de diferenciarse de los Hipermercados por

la selección de su surtido y por la atención de su personal de ventas. Por tanto un

aspecto fundamental para su éxito es la atención y el asesoramiento proporcionado por

los vendedores.

Formato de tiendas especializadas.

Los distintos tipos de tiendas están en continua evolución y tienden a parecerse

o compartir algunas características. Las tiendas han evolucionado hacia tiendas

especializadas de mayor tamaño y algunas adoptan el sistema de autoservicio con lo

que se constituyen en grandes supermercados especializados.

Las tiendas especializadas típicas tienen las cajas registradoras distribuidas por

las distintas secciones de la tienda. Y disponen de personal en las secciones que

proporcionan información y asesoramiento al consumidor.

18 TOWNSLEY MARIA. Ventas al Detalle. Serie Business. Editorial Thompson.

25

En las tiendas especializadas actuales el consumidor pasea por la tienda

mirando los productos pero dispone además de la posibilidad de ser atendido por un

vendedor. El éxito de muchas cadenas de tiendas especializadas se basan en su

surtido especializado y en la atención por parte de los vendedores. Por ejemplo el éxito

de la tienda Barrabes especializada en equipamiento para la montaña se debe en parte

a su especialización y surtido. No venden de todo, pero si venden todo lo necesario

para la montaña. Y también en buena medida a que contrata como vendedores a

auténticos montañeros que entre cumbre y cumbre ganan un dinero.

Las tiendas especializadas no tienen de todo, pero si tienen un gran surtido

dentro del tipo de productos en los que se especializan. Por ejemplo, una tienda

especializada en Corbatas sólo tendrá corbatas pero tendrá seguramente más corbatas

que nadie. Una tienda especializada en traje de novia sólo tendrá trajes de novia pero

tendrá un gran surtido de trajes de novia. La Cadena Pronovia sólo vendía trajes de

novia, ahora incorpora trajes para los padrinos, pero sigue muy especializada.

Tiendas mayorista

Este tipo de formato minorista de autoservicio “ofrece artículos de marcas

reconocidas a nivel nacional y precios de mayorista”19. Son negocios que no se

destacan la decoración, ni el servicio al cliente y requiere por parte del cliente la

compra de volumen de mercadería.

Tiendas virtuales

Uno de los formatos de venta al consumidor final que más ha crecido en los

últimos años es la venta de mercadería por catálogos o internet20. Según señala Rico

“la información sobre los mercados fluye más rápidamente que en internet que en

ningún otro medio”. “Internet ha facilitado a las empresas oportunidades para

comercializar y vender sus productos y servicios en todo el mundo”21 Los clientes a

través de una página web, realizan actividades de comercio electrónico recibiendo la

mercadería en su hogar, permitiendo realizar la transacción en cualquier momento y

lugar.

19 TOWNSLEY MARIA. Ventas al Detalle. Serie Business. Editorial Thompson.
20

 TOWNSLEY MARIA. Ventas al Detalle. Serie Business. Editorial Thompson
21

 RICO, Rubén. Retail Marketing. Prentice Hall. 2003

26

Tiendas de conveniencia

Las tiendas de conveniencia o convenience stores son “mini negocios

organizados como autoservicio con una cantidad limitada de referencia. Ofrecen una

diferenciación en cuanto brindan un servicio de 24 horas y se caracterizan por un alto

grado de limpieza, buena exhibición, buenas heladeras con diseño para exhibir el

producto, y fácil acceso al mismo.22

1.1.1.4 Tendencias en el comercio minorista.

Las principales tendencias del sector de comercio minorista puede visualizarse a

través del artículo publicado por la revista Apertura23:

o Diseño de nuevos formatos más chicos de las grandes cadenas de Súper e

Hipermercado para estar “cerca de los clientes” esto se visualiza a través de las

aperturas de Carrefour con Carrefour Express y Mini y Wal-Mart con

Changomas.

o Kioscos de 24 horas como negocio de conveniencia a través de la horaria y

amplitud de surtido.

o Autoservicios de salud. Ampliación del surtido de productos a la venta, pasando

de la preparación de la receta a un cliente al formato de venta de productos de

dermo-estética hasta bebidas y alimentos. Las principales empresas que operan

en este tipo de formato son Farmacity y Vantage.

o Concentración de ventas en las grandes cadenas a través de las fusiones y

adquisiciones.

o Una pérdida de cuota de participación en la cifra de negocios del comercio

tradicional frente a las restantes formas comerciales.

o Pérdida de poder de negociación por la concentración de la fabricación en pocas

empresas Grupo Arcor (Arcor, Lia, Bagley % en Ser, La Campagnola) Kraft

(Terrabussi, Cadbury).

o Ciclo de vida de formatos más cortos. El ciclo de vida de todos los formatos

comerciales se acorta, alcanzándose antes su madurez. Por ello, unos formatos

sucederán a otros con mayor rapidez. Esto se debe a que cuando un formato

comercial novedoso tiene éxito, rápidamente es imitado por otros, haciéndole

perder enseguida ese carácter novedoso

22

 FRESCO, JUAN CARLOS. Marketing del Punto de Venta. Ediciones Macchi.
23

 REVISTA APERTURA. Mes Junio 2011, Nota de tapa “La guerra el Retail”

27

o Cadenas de abastecimiento más cortos. Los fabricantes se transforman en

distribuidores. Son cada vez más numerosas los fabricantes que abren espacios

de venta con su propio nombre con el fin de optimizar su marca.

o Demanda segmentada. La demanda está cada vez más segmentada, por lo que

existirán muchas oportunidades para aquellas empresas que desarrollen una

estrategia de nicho o de especialista.

o Comercio electrónico. Finalmente, la era electrónica ha acelerado de forma

significativa el crecimiento de la venta sin establecimiento. Los consumidores

reciben ofertas a través de sus televisores, correos electrónicos y teléfonos, a

las que pueden responder de forma inmediata a través de llamadas gratuitas

telefónicas o respondiendo un correo. Por tanto, la tendencia de la venta a

través de nuevos canales es más que notable.

o Profesionalización de la gestión. Evolucionando empresarial y organizativamente

en la dirección señalada: gestionando el establecimiento con criterios

empresariales, fijando los precios de acuerdo con las condiciones del mercado,

esmerándose en la atención y el servicio al cliente, manipulando las mercancías

de forma adecuada, llevando la contabilidad del negocio, manteniendo la

correspondiente estructura financiera, y adoptando los necesarios medios

merchandising y comunicación para cuidar la presentación e imagen del

establecimiento.

o Trade marketing. La creciente concentración de los canales de distribución hace

que su poder de negociación haya aumentado dramáticamente, con una

proyección que irá en aumento. Alrededor del 40% de los gastos en

comunicación son absorbidos por el canal. Además de las concesiones que

encuadran la relación proveedor-canal (volumen, espacios, etc.), debemos

considerar el flujo creciente de ofertas, promociones temáticas, eventos, etc. que

inundan los salones de venta. La función básica del trade marketing es la de

contribuir al mejoramiento de la performance comercial de la organización,

desarrollando e implementando planes para los diferentes canales de

distribución, que permitan alcanzar los objetivos de mercado, marca y volumen

fijados para cada uno.

o El comercio minorista se está enfrentando a una serie de factores que le afectan

de una manera directa y profunda. Entre estos factores se destacan los siguientes:

Proceso de integración empresarial. Se está produciendo un fuerte proceso de

28

integración empresarial, que hace que los principales grupos de distribución

minorista incrementen su cuota de mercado. La creciente concentración de los

retailers es una de las características más salientes del mercado.

o Otro aspecto importante es la Internacionalización del retail. Relacionado con lo

anterior, y como consecuencia de la implantación del mercado único, los grandes

grupos están incrementando su presencia en el mercado latinoamericano. Por

tanto, se está llevando a cabo un proceso de internacionalización de la distribución,

siendo estos países receptores de empresas extranjeras.

o Incremento del surtido El comportamiento del consumidor, debido a los cambios

sociales, se halla inmerso en una constante evolución que genera nuevas

demandas al comercio minorista, por lo este se encuentra en un proceso de

diversificación para poder atender mejor a esas nuevas demandas del consumidor.

Los cambios acontecidos en el comportamiento del consumidor y en sus hábitos

de compra han influido notablemente en el desarrollo de la distribución

comercial. Así, el consumidor es un consumidor más informado y formado,

preocupado por el medio ambiente, que considera la calidad, el servicio y otras

variables además del precio en sus decisiones de compra, que dispone de

menos tiempo y que ha modificado sus costumbres en cuanto al tipo de

establecimiento donde acudir. Uno de los cambios que el retailing ha

experimentado es el constante aumento en el número de referencias. Ello, para

satisfacer demandas cada vez más variada de los clientes.

o Integración de los canales de distribución. La integración vertical de los canales

de distribución es un hecho creciente. Existe una tendencia hacia el

acortamiento de los canales de distribución, en busca de alcanzar un control

más efectivo de las funciones de distribución. Los canales de distribución

excesivamente largos son ineficientes debido a los mayores costes añadidos en

los controles y a la dificultad de motivar a una larga red de intermediarios

independientes.

o Incremento de poder de negociación en las compras. Se está produciendo

paulatinamente un aumento del poder de negociación de las grandes cadenas

de distribución frente a los fabricantes. Los nuevos y mejores sistemas de

información pueden utilizar información de marketing sofisticada y sistemas

logísticos para suministrar un buen servicio e inmensos volúmenes de producto

a precios muy atractivos para masas de consumidores. En este proceso, la gran

29

distribución está excluyendo a los fabricantes más pequeños, que se ven

dependientes de una gran empresa de distribución comercial y son, por tanto,

extremadamente vulnerables.

o Desarrollo de sistema de información y control. Una eficiente gestión de la

distribución será necesario la incorporación y difusión de nuevos y modernos

sistemas tecnológicos.

1.1.2 ASPECTOS CLAVES.

Se estudia la competitividad del comercio minoristas desde la perspectiva del

análisis interno, a través de la medición de la satisfacción del cliente como forma para

alcanzar la orientación al mercado.

La caracterización de cada uno de los formatos de comercio minorista ha permitido

poder observar aquellas variables que resultan claves para su desarrollo. Las variables

expresadas son potenciadas en virtud a las preferencias de los clientes. El formato objeto

de esta tesis es el supermercado que se caracteriza por la existencia de las siguientes

variables: precios, ofertas y descuentos variedad de productos, calidad de productos,

cercanía al domicilio, trato y atención, novedades, moda, relaciones, horario de apertura.

El trabajo busca medir el grado de importancia de la cada una de estas variables según la

perspectiva del cliente, determinando aquellas que resultan relevantes en su proceso de

decisión de compra.

30

SECCIÓN II

SATISFACCIÓN DEL CLIENTE

1.2.0 INTRODUCCIÓN

Las empresas que logran ser más competitivas son aquellas que perduran en el

mercado. La satisfacción es un elemento de la competitividad empresarial interna que

disponen las empresas para medir su perfomance.

La disciplina del marketing propone la orientación al cliente como mecanismo

para generar productos que satisfagan sus necesidades. El trabajo expone diferentes

orientaciones mercadológicas existentes para gestionar un negocio, la satisfacción

constituye un indicador que permite a las empresas realizar un monitoreo de su

desempeño competitivo interno tomando como variable al cliente.

En este capítulo presenta el concepto de competitividad explicando la influencia

de las variables tanto internas como externas. La capacidad de una empresa para

desarrollar una orientación al mercado se puede visualizar a través del estudio de las

diferentes orientaciones mercadológicas utilizadas por las empresas para el logro de

dicha variable y el marco teórico de la satisfacción al cliente, objetivo de esta tesis,

como indicador para medir su evolución.

La evolución del concepto de satisfacción ha dejado un conjunto de modelos que

buscan explicarlo. Esta sección desarrolla los diferentes modelos para medir la

satisfacción del clientes propuestos así como la selección de aquel utilizado en la

trabajo de tesis.

1.2.1 COMPETITIVIDAD EN EL COMERCIO MINORISTA

1.2.1.1 Concepto de competitividad

La competitividad es una palabra que es muy utilizada en el mundo empresarial,

básicamente, existe un gran consenso en que las organizaciones para mejorar deben

incrementar su competitividad.

El mundo ha experimentado grandes cambios en los últimos veinte años en

todos los ámbitos que se expresan en el campo social, político-legal, cultural,

31

tecnológico, ambiental y económico, que ha producido una modificación de la forma de

competir de las empresas y que afecta directamente la calidad de vida de las personas.

La competitividad de las empresas depende de tres fuentes o componentes que

se encuentran estrechamente vinculados. Por un lado aquellos que hacen referencia al

país en que se encuentra la organización, por otra parte los derivados de la estructura

del sector en que operación la empresa y finalmente están aquellos que tienen su

origen en la propia compañía. Ciertamente la competitividad no depende de uno en

forma particular, sino que constituye la suma de todas las fuentes.

Tomando como referencia la visión externa del concepto de competitividad una

empresa tendrá la posibilidad de ser más competitiva cuanto más alto sea el tipo de

cambio real, mejor sea el clima de negocios y el acceso al crédito, menos distorsiva

sea la carga impositiva, mejor sea la infraestructura básica y tecnología a su

disposición y, finalmente, cuanto mayor sea la calificación de la mano de obra.

Desde el punto de vista de la empresa la competitividad “es la capacidad para,

rivalizando con otras empresas, conseguir un rendimiento superior al de sus

competidores”24

Otros autores25 sostienen que “la competitividad es la capacidad que muestra

una empresa para mantener o acrecentar su cuota de mercado”

A partir de esta definición también podemos concluir que la competitividad es la

capacidad de los productos de ser aceptados por el mercado. Ser más competitivo

significa obtener un mayor valor en mercado. Según Kotler26 las empresas deben ser

generadoras de valor para el cliente, esto se realiza cuando las empresas logran

mejorar la relación entre los beneficios que obtiene el clientes con el producto y los

costos vinculados para obtenerlo. Los beneficios pueden traducirse en funcionales y

emocionales. Los costos que incurre el cliente contemplan los monetarios y aquellos

que no lo son, como el tiempo, psicológico etc.

El desarrollo de la competitividad depende del desarrollo de ventajas

competitivas. La creación de estas ventajas es crear fortalezas que componen el

posicionamiento y hacen diferente el producto del ofrecido por el resto de

competidores, –sean sustitutos o no–, aumentando su valor para el cliente.

24 MARTINEZ SM, CHARTERINA A, ARAUJO D “Un modelo causal de competitividad empresarial
planteado de la VBR: Capacidades Directivas, de Innovación, Marketing y Calidad. Investigaciones
Europeas de Dirección y Economía de la Empresa Vol 16 N2 2010.
25

 MINISTERIO DE ECONOMÍA Y FINANZAS REPÚBLICA ORIENTAL DEL URUGUAY. Competitividad:
conceptos y determinantes. 2006.
26

 KOTLER F. Dirección de Marketing” Prentice Hall 2011

32

El concepto de competitividad ha ideo evolucionando con el tiempo. Luego de la

primera y segunda revolución industrial aparece dentro de la Administración el

denominado Padre de la Administración Científica Frederick W. Taylor que basó su

trabajo en colocar énfasis en la tarea. Según su visión la competitividad probablemente

comprendería producir más con menos gente, asociándolo al concepto de

productividad.

En aquellos años la mano de obra calificada era escasa, la aplicación de la

ciencia al trabajo y el desarrollo tecnológico apenas comenzaba, destacándose una

demanda ciertamente mayor a la oferta. Por lo tanto se consumía todo lo que se

lograra producir y es posible afirmar que la falta de oferta causaba un valor percibido

alto en las mercancías: lo mejor que se consigue es lo único disponible.

Esta misma condición se extendió hasta 1960, con un enfoque mayor hacia la

venta, en donde se pretendía colocar los productos abarcando el mayor territorio

posible, de manera que la competencia en precios no era lo más importante, sino la

posibilidad de realizar una distribución expansiva.

En los años sesenta, la visión de competitividad comenzó a cambiar en un

mundo convulsionado en forma cultural, social y políticamente; caracterizado también

por una mayor expansión internacional de las grandes empresas industriales. Poco a

poco, los consumidores podían escoger entre más opciones de producto y así el precio

fue adquiriendo más importancia dentro de los atributos que representaban el valor

otorgado por los consumidores a las diferentes marcas.

En los años setenta, los mercados dieron mayor importancia a la calidad y esta

tendencia fue mayor debido a la crisis del petróleo y conflictos políticos que originaron

una carrera bélica extraordinaria, que sumergió al mundo en un ciclo económico

reprimido, en donde los pueblos requerían productos con mayor vida útil. Los clientes

fueron cambiando de perspectiva sobre la importancia que le daban a los atributos

percibidos.

La competitividad se ha convertido desde entonces, en tema de especial

relevancia por la empresas, pero su definición parece ser diferente según los cambios

del entorno en consonancia con la evolución del cliente, la rivalidad de las empresa y la

situaciones del macro entorno que deben afrontar los estados.

33

1.2.1.2 Elementos de la competitividad

La definición del concepto de competitividad deja traslucir algunos elementos

que constituyen la base para el desarrollo de una propuesta aceptada y valorada por

los clientes. Los elementos de la competitividad internos señalados por Martinez,

Charterina y Araujo27 son: la capacidad directiva y desempeño, capacidad de

innovación, capacidad de marketing y capacidad de calidad.

CAPACIDADES DIRECTIVAS

Uno de los elementos que influyen en la mejora de la competitividad está

relacionado con lo relativo al manejo, desempeño y desarrollo del personal de la

compañía. La ejecución de las estrategias, el mejoramiento continuo, la selección de la

tecnología adecuada para competir y los mejoramientos de la productividad se hacen

con la gente. Los directivos de las empresas son las personas que se encargan de

administrar las capacidades de sus recursos, direccionando su actuación al

cumplimiento del objetivo no en vano se dice con frecuencia que el principal activo de

una empresa es su gente y que en su desarrollo está la verdadera ventaja competitiva.

Por lo tanto, todo comienza con la fijación y ejecución de políticas de personal claras y

que estimulen claramente el desarrollo que lleva a la polifuncionalidad; que abran

espacios y permitan el empoderamiento; que fomenten la creatividad porque esta es la

clave para la innovación en todos los aspectos mencionados. Si esto no se da, todo lo

27 MARTINEZ SM, CHARTERINA A, ARAUJO D “Un modelo causal de competitividad empresarial
planteado de la VBR: Capacidades Directivas, de Innovación, Marketing y Calidad. Investigaciones
Europeas de Dirección y Economía de la Empresa Vol 16 N2 2010.

34

anterior funcionará dentro de un marco de restricciones que en el largo plazo impedirán

el compromiso con la visión de que hablamos al principio.

Desde el punto de vista estratégico, formular una visión que inspire e impulse a

la acción y lograr que ésta sea compartida por todos los integrantes de la empresa es

el elemento de partida para enfocar e impulsar el mejoramiento de la competitividad. La

razón está, en que en la visión se plantea lo que se desea que la compañía llegue a ser

en un horizonte de tiempo lograble, y debe ser tal la fuerza inspiradora de ese

enunciado que movilice a su logro no sólo a los integrantes de la compañía sino

también a todos sus relacionados, incluyendo entre estos a los accionistas, y a los

proveedores de bienes y capital. Cuando dicho objetivo es comprendido y sentido como

propio por todos los colaboradores, se constituye en la razón de ser del trabajo diario,

el elemento motivador que nos hace "tallar piedras para la construcción de una catedral

en lugar de golpear un montón de piedras duras para cumplir lo ordenado por los

jefes".

A partir de la visión y con un profundo conocimiento de los requerimientos de los

clientes, de las acciones de la competencia, de las interacciones de la fuerzas

competitivas en el sector económico en que se desempeña la empresa, de los posibles

escenarios en que la empresa tendrá que actuar en el mediato futuro y de sus

realidades internas ante estos aspectos, la gerencia determina la manera como va a

competir, o sea, la estrategia competitiva que la diferencia de sus oponentes en la

lucha por merecer el favor de los clientes.

El marco que limita o impulsa todos los elementos anteriores es indudablemente

la cultura corporativa. Hay elementos de ésta que frenan decididamente el

mejoramiento de la competitividad como son aferrarse obsesivamente a las normas, el

exceso de conservadurismo, y la insistencia en premiar o reconocer el trabajo

individual, entre otros.

Por el contrario, una apertura franca hacia nuevas formas de administración y de

ejecución de las operaciones y hacia nuevos conceptos estratégicos y operativos, sin

pretender por supuesto cambiar por cambiar, sino cambiar para mejorar, reconociendo

que muchas de las fórmulas de éxito del pasado ya no operan en el nuevo ambiente

competitivo, crea el ambiente propicio para lograr una competitividad de categoría

mundial.

Revisando todos los conceptos mencionados anteriormente, se puede afirmar

sin temor a equivocarse que lograr una organización más adaptable que reconozca el

35

cambio y la incertidumbre y esto lo use para lograr su ventaja competitiva es tal vez el

objetivo estratégico más importante para las organizaciones que esperan competir en

los primeros años del próximo siglo.

CAPACIDAD DE MARKETING

La disciplina del marketing busca diseñar sistemas de entrega de valor a los

clientes. Una de las premisas fundamentales de la Visión Basada en los Recursos es

que para que un recurso sea potencial fuente de ventaja competitiva, debe ser capaz

de crear valor28. Un recurso valioso es aquel que permite a la empresa concebir e

implementar estrategias que mejoren su eficiencia y eficacia otorgando una mejora en

la satisfacción de los clientes. Por otra parte, bajo la concepción de la filosofía de

gestión denominada marketing, el concepto de valor se asocia al de valor otorgado al

los cliente.

El valor para el cliente según Kotler es el conjunto de beneficios que los clientes

esperan de un producto o servicio29.

Las herramientas del marketing contribuyen a generar valor para el cliente a

través de reputación de marca, las relaciones con los clientes (Customer Relationship

Management) o la orientación al mercado que sirve para la creación de la ventaja

competitiva sostenible.

La identidad de la marca “es un conjunto de asociaciones de la marca que el

estratega de marca aspira a crear o mantener. Estas asociaciones implican una

promesa a los clientes por los integrantes de la organización”30

El posicionamiento supone identificar un mercado objetivo donde la empresa

competirá y elegir cómo la empresa va a competir en él, es decir, qué recursos va a

desplegar en ese mercado. Michael Porter31 propone el diseño de dos tipos de

estrategias competitivas, por un lado la estrategia de liderazgo en costos y en segundo

término la estrategia de liderazgo en diferenciación, basada en ofrecer a los clientes un

valor superior a los clientes.

CAPACIDAD DE INNOVACIÓN

28 MARTINEZ SM, CHARTERINA A, ARAUJO D “Un modelo causal de competitividad empresarial
planteado de la VBR: Capacidades Directivas, de Innovación, Marketing y Calidad. Investigaciones
Europeas de Dirección y Economía de la Empresa Vol 16 N2 2010.
29

 KOTLER, PHILIP. Dirección de Marketing. Prentice Hall
30 LIDERAZGO DE MARCA. David Aaker. Deusto.2005
31

 PORTER MICHAEL. Estrategia Competitiva.

36

El tercer factor clave para lograr la competitividad tiene que ver con la innovación

o actualización tecnológica en los equipos de manufactura y del manejo de la

información.

“Una innovación en gestión puede entregar una poderosa ventaja a la empresa

innovadora y producir un cambio sísmico en el liderazgo del sector. La innovación se

basa en un principio novedoso que desafía las ortodoxias de gestión, es sistémica,

abarcando una gama de proceso y métodos y es pare de un programa continuo de

invención.32

Para mantenerse competitivo no basta con el mejoramiento continuo; puesto que

los avances en todas las ramas de la tecnología de manufactura y en general de los

equipos de operación ocurren a diario, y permanentemente ingresan al mercado

compañías con procesos centrados en tecnologías de punta, uno de los retos grandes

que enfrenta la administración es el de disponer de capital para cambiar o actualizar los

equipos de tal manera que se puedan obtener los niveles de calidad y versatilidad

requeridos por el mercado. Si esto ocurre con las tecnologías de transformación, en el

campo del manejo de la información la situación es más dramática aún, y mantenerse

actualizado es no sólo un reto de capital sino un reto a la flexibilidad de los sistemas de

información y a la capacidad de asimilación y empleo de esa información.

Sin embargo, disponer de la última tecnología de manufactura o de procesamiento de

información tampoco basta. Se requiere de una gestión decidida para el mejoramiento

de los procesos que conforman la actividad de la empresa y de los equipos que

generan los productos.

CAPACIDAD DE CALIDAD.

La calidad de un bien o servicio es uno de los factores críticos del logro de

ventajas competitivas. “la calidad de producto o servicio consiste en lograr la

conformidad o adecuación del conjunto de las características y atributos de un producto

o servicio con las necesidades y expectativas del cliente”33. Las capacidades de calidad,

son aquellas capacidades que permiten a la empresa producir un producto de calidad y

ofrecer un servicio de calidad. La estrategia basada en la calidad puede conducir a la

32

 HAMEL, GARY Innovación y Gestión. Harvard Business Review. Febrero 2006
33 MARTINEZ SM, CHARTERINA A, ARAUJO D “Un modelo causal de competitividad empresarial
planteado de la VBR: Capacidades Directivas, de Innovación, Marketing y Calidad. Investigaciones
Europeas de Dirección y Economía de la Empresa Vol 16 N2 2010.

37

mejora del desempeño a través La mejora de la calidad puede darse a través de dos

caminos: internamente a través de la conformidad con las especificaciones y la

reducción de errores desembocan en menores costes de producción y en la reducción

de productos no conformes; y desde un punto de vista externo, la mejora de la calidad

se traduce en mejores características del producto, mayor durabilidad y fiabilidad,

resultando en un aumento de satisfaccion de los clientes.

1.2.1.3 Ventajas competitivas.

La ventaja competitiva es la habilidad que tiene una empresa para obtener un

rendimiento superior al de la competencia. El rendimiento superior se expresa en

términos de valor a los clientes de la empresa. El valor se puede definir como la

diferencia entre los beneficios que los clientes reciben como consecuencia del uso del

producto y los costes en los que incurren para encontrarlo, adquirirlo y en el uso

posterior. Las empresas deben diferenciar las características o atributos de los

productos que agregan valor de aquellas que simplemente incrementan los costes.

El primer esfuerzo que deben realizar las empresas es conocer las necesidades

y deseos de los clientes.,

Proporcionar valor no es suficiente para conseguir ventajas competitivas sino

que es necesario, además que el valor que se ofrece sea superior al de la competencia

y que esta habilidad sea sostenible a lo largo del tiempo.

El mantenimiento de la ventaja competitiva implica que la empresa sea capaz de

desarrollar barreras a la imitación, así como que sea consciente de donde puedan

surgir nuevas y mejores oportunidades de negocio que de ser aprovechadas por la

competencia, erosionarían su posición competitiva.

Las Capacidades Distintivas son toda una mezcla de habilidades y

conocimientos que la empresa ha obtenido en el ejercicio de sus actividades. Estas

capacidades difieren de los activos, en que no son tangibles y están tan inmersos

dentro de la cultura, sistemas y procedimientos de la empresa que no pueden ser

negociados o imitados. Estas capacidades no se pueden percibir, pues su componente

principal que es el conocimiento, está disperso entre por lo menos cuatro dimensiones:

 Las habilidades y conocimientos acumulados.

 Los sistemas gerenciales existentes para crear y controlar el conocimiento.

 El conocimiento involucrado en los sistemas técnicos, incluidos el software, las

redes de bases de datos y los procedimientos formales.

38

 Los valores y las normas que establecen que información debe obtenerse, que

tipo de información es la más importante y como la vamos a usar.

1.2.2 ORIENTACIONES MERCADOLÓGICAS

ORIENTACIÓN A LA COMPETENCIA

Preocuparse por las acciones de la Competencia es otra de las herramientas

claves en la Orientación al Mercado. Muchas empresas consideran a este componente

como el fundamental en el diseño de la Estrategia; sólo funciona bajo la filosofía del

Marketing junto al elemento anterior (Cliente). La orientación a la competencia se

centra en el diseño de estrategias que tienen en cuenta el accionar de otras empresas,

atendiendo principalmente al grado de satisfacción de clientes y al manejo de

información. Preocuparse por la competencia implica pensar en los clientes. Suele

expresarse que los clientes son menos leales que antes, que se ven tentados por

ofertas de precios y calidades superadoras sin embargo la experiencia indica que en

son las empresas que no son leales a sus clientes, cambian sus propuestas día a día,

alteran los precios, los productos , las comunicaciones , los mercados, etc.

Este componente de la Orientación al Mercado, maximiza su accionar a través

del uso estratégico de la información. Las empresas deben tener información sobre los

competidores, los proveedores, los sustitutos, los clientes…

ORIENTACIÓN AL CLIENTE INTERNO (ENDO-MARKETING)

Las organizaciones dónde opera el Marketing son en principio instituciones

sociales, estos entes funcionan gracias a las personas que desarrollan en ellas sus

actividades. Las empresas que orientan su accionar al mercado, se preocupan

profundamente por la satisfacción de su cliente interno, es decir brindan el escenario

óptimo para que el personal de la firma pueda desarrollarse efectivamente y mantener

una adecuada relación con el cliente externo.

Para poder interpretar este factor, es necesario revertir las estructuras

organizacionales. Se requiere de un fuerte cambio de la estructura y mentalidad

gerencial, es necesario que toda la organización se oriente hacia el mercado.

Unos de los temas claves es el cambio de las estructuras organizacionales. Los

niveles superiores de la empresa (Gerencia) se dedican a Planificar, a Ejecutar y

Controlar las actividades de la empresa. Los niveles intermedios (Jefes) supervisan el

trabajo. Al nivel operativo (Operarios / trabajadores) también se lo llama línea de fuego,

se dedican a los distintos trabajos en la empresa. El rol de la línea de fuego es

39

estratégico, son ellos quienes tienen el contacto con el cliente, manejan información,

conocen sus preferencias. Es por ello que el enfoque tradicional presenta una serie de

inconvenientes: El Cliente no es tenido en cuenta en la estructura organizacional, la

Gerencia se encuentra alejada de la realidad del mercado, la línea de fuego no es

tenida en cuenta en el diseño de la estrategia de la empresa. (Barreras de la

Comunicación) y los niveles de motivación del personal son muy bajos. Estas razones,

son los argumentos válidos que presenta la Orientación al Mercado para proponer un

vuelco en las estructuras organizacionales. La propuesta se denomina PIRÁMIDE

INVERTIDA, cuyo esquema se esquematiza a continuación:

El endo-marketing se basa en el entorno que les brinda la organización a todos

sus miembros, son ellos que deben estar convencidos sobre los productos que se

ofrecen al mercado. La línea de fuego es un área estratégica en la firma, la gerencia

debe brindar todo el apoyo para llevar adelante las tareas. El flujo de comunicaciones

es la clave de este componente.

ORIENTACIÓN AL CLIENTE

Las empresas que se preocupan por el cliente están en un proceso continuo de

generación de valor. Este concepto “valor” se relaciona con el grado de satisfacción de

necesidades.

NECESIDADES Y DESEOS.

La esencia del Marketing se centra en las necesidades y deseos, vamos a

dedicarle una parte de esta unidad a su análisis.

Todos los individuos tenemos necesidades, algunas son innatas otras

adquiridas. Las necesidades innatas son fisiológicas e incluyen las necesidades de

comida, agua, aire, ropa, vivienda y de relaciones sexuales. Como son necesarias para

sostener la vida biológica son consideradas necesidades primarias.

Las necesidades adquiridas son necesidades que aprendemos en respuesta a

nuestra cultura o ambiente. Estas pueden incluir necesidades de autoestima, prestigio,

afecto, poder, y de aprendizaje. Como las necesidades adquiridas por lo general son

psicológicas se consideran necesidades secundarias.

Según Philip Kotler34, una necesidad humana “es el estado de privación que

siente un individuo”. Cuanto más importante es la necesidad mayor será el estado de

privación.

34

 Kotler, Philip, Dirección de Marketing. Edic. del Milenio. Prentice Hall

40

Las necesidades no son estáticas, están en constante crecimiento y cambio en

respuesta a las condiciones físicas, ambientales, interacciones con otros y experiencias

de un individuo. Las mismas varían con el transcurso del tiempo. Una vez encontrado

el elemento satisfactor, las necesidades humanas nunca se satisfacen por completo o

permanentemente. Las necesidades se adecuan en función de las personas que

tomamos como referencia, identificándonos o rechazando sus hábitos de consumo. El

ambiente y cultura condiciona las necesidades. Las necesidades varían según

individuos. La naturaleza humana en su máxima expresión artística construye a cada

individuo de una manera distinta. Para una misma necesidad, las personas puedan

buscar formas distintas para satisfacerlas, o bien un producto puede satisfacer distintas

necesidades para individuos distintos.

Los deseos se traducen en demandas de productos concretos y específicos. El

deseo es el motor de la demanda. También está dado por los objetos utilizados para

satisfacer las necesidades.

Las actividades de marketing influyen en los deseos y la demanda. Las

publicidades no crean necesidades sino que generan deseos.

Braidot35 plantea la forma en qué puede distinguirse una necesidad y un deseo.

“En la venta de taladros lo que el consumidor en realidad compra es un agujero y no

un tipo determinado de taladro. Si aparece un producto que agujeree mejor a menor

costo, el cliente tendrá un nuevo deseo que es el de ese producto. Pero la necesidad

seguiría siendo siempre agujeros”. Una innovación desde el punto de vista del

marketing será mejorar la forma en que puede lograrse el agujero y no en una mejora

técnica del taladro.

En 1950 Abraham Maslow desarrollo un trabajo a partir del cual cambiaría la

forma de pensar sobre los valores humanos. A esta publicación la llamó la Teoría de la

Jerarquía de las Necesidades. Describió las necesidades en términos de Jerarquía. En

su nivel más bajo, las personas necesitan aire y alimentos. Sacrificaran todo lo demás

si no pueden respirar o comer. Cuando estas necesidades están satisfechas buscan

seguridad. Luego viene el amor: amar y ser amado y pertenencia: a una familia, a un

grupo, a una compañía.

35

 Braidot, Nestor. Marketing Total. Ediciones Macchi.

41

Después del amor y la pertenencia viene el autoestima: orgullo de uno mismo y

de lo que hace y confianza en que puede realizar bien su trabajo, que es una persona

de verdad.

El máximo nivel es la autorrealización. Es un estado en el que las personas

sienten que su vida les permite realmente sacar a la luz sus máximas posibilidades

creativas.

El aspecto a destacar de esta jerarquía es que en ningún caso la persona mira

hacia abajo, es decir, lo que ha logrado; Sino que mira hacia arriba para ver donde

tiene que llegar.

A ninguna o mejor dicho a pocas personas se le ocurre decir “por lo menos

tengo trabajo” cuando no logra consolidar una pareja o acercarse a un grupo que

desea.

Las necesidades fisiológicas y de seguridad son llamadas también primarias.

Son necesidades relacionadas con la tangibilidad.

Por otra parte las necesidades de afiliación, autoestima y autorrealización son

llamadas secundarias. Estas son más intangibles debido a que representan

necesidades de mente y de espíritu.

Las necesidades fisiológicas se refieren a la supervivencia. Muy pocas veces

son apreciadas cuando están razonablemente satisfechas. Debido a las diferencias

individuales, las personas buscan diversos grados de seguridad, las diferencias radican

en como tratan de obtenerla. Estas necesidades tienen que ver mucho más que la

seguridad física. Estas incluyen orden, estabilidad, rutina, familiaridad, control sobre la

vida y el ambiente de uno mismo y la defensa. La necesidad de afiliación está dada por

el amor, el afecto, el sentido de pertenencia a un grupo y la participación social. Se

manifiesta en la conducta tendiente a desarrollar o conservar relaciones satisfactorias

con otros. Muchos productos pueden generar un vínculo de pertenencia a un grupo.

Las personas deben sentir que valen y creer que los demás piensan lo mismo. Implica

una relación de superioridad ante un grupo. Alberto Wilensky 36en su libro Marketing

Estratégico plantea la concepción del producto simbólico. “Si un auto solo serviría

para satisfacer la necesidad fisiológica de transporte las empresas que los fabrican y

las concesionarias que los venden estarían en banca rota. La compra de un auto

deportivo tiene en muchos casos un tinte simbólico como el de potencia o juventud.” La

36

 Wilensky, Alberto. Marketing Estratégico. Tesis.

42

necesidad de autorrealización. Implica llegar a ser todo lo que se es capaz, utilizando

las habilidades que se tiene al máximo. Esta necesidad se refiere al deseo de un

individuo de alcanzar su potencial, convertirse en todo lo que se es capaz de ser. No es

necesariamente una urgencia artística, pero que en gente que tiene alguna creatividad,

es posible que asuma dicha forma.

Según el enfoque de Maslow una necesidad satisfecha no origina ningún

comportamiento; solo las necesidades no satisfechas influyen en el comportamiento y

lo encaminan hacia el logro de objetivos individuales.

LA MIOPÍA EN MARKETING

 La miopía en Marketing implica la excesiva centralización en la tangibilidad del

producto y no en la necesidad que satisface. Los ferrocarriles37 son un caso típico de

miopía en marketing, la decadencia de este medio no se debe a que disminuyo la

necesidad de transporte de personas y carga, sino a que no supieron interpretar o

adecuarse a la necesidad que estaban cubriendo. Creyeron que el negocio era el

ferrocarril y no el transporte. Fue así como otros medios de transporte le quitaron

participación en el mercado (auto, autobús, avión, camión).

1.2.2.1 Orientación al mercado.

Marketing es un término que se ha acuñado rápidamente en el lenguaje de las

personas que actúan en el mundo de los negocios. Existen algunos conceptos

erróneos sobre qué se entiende por Marketing en general.

Algunos asocian la palabra como sinónimo de Publicidad. A lo largo de los

últimos años, al Marketing ha sufrido de las más despiadadas críticas, esto se debe a la

falta de conocimiento sobre la materia. Comúnmente se confunde al Marketing con la

publicidad, empresas locales han llegado a tener una gerencia de publicidad y una

gerencia de Marketing. La publicidad es sólo una de las tantas herramientas de las que

se vale el Marketing.

Por otra parte también se confunde al marketing con ventas tal como señala

Kotler38 las venta es consecuencia de las actividades del Marketing, la venta se centra

en las necesidades del vendedor en cambio el Marketing se centra en las necesidades

del Cliente. También suele asociarse a que las actividades de Marketing son sólo para

Organizaciones con fines de Lucro y dentro de ellas exclusivas para las Grandes. Es

37 THEODORE LEVIT. La esencia del Marketing. Grupo editorial Norma. 1995
38

 KOTLER, PHILIP. Fundamentos de Mercadotecnia, Prentice Hall

43

muy común asociar al Marketing con Organizaciones con fines de lucro, sin embargo

las herramientas pueden aplicarse tanto a instituciones con o sin fines de lucro.

Desde sus inicios se ha relacionado a la actividad como poco ética. Algunas

personas sostienen que los problemas sociales de una comunidad se centran en el

Marketing. Otros plantean que las transformaciones en las creencias y valores de una

comunidad son frutos de las intensas acciones de las comunicaciones masivas.

Mientras que otros culpan al Marketing de la discriminación por el uso de ciertas

marcas, la diferenciación de clases por la tenencias de bienes Ven al Marketing como

una acción maliciosa, engañosa, dónde se busca confundir al Cliente para lograr una

venta y después desaparecer.

La función del Marketing. La función de Marketing busca optimizar las relaciones

entre las organizaciones y las personas, dónde ambas partes obtienen beneficios,

dónde se busca mantener los vínculos a largo plazo.

El Marketing puede ser definida como una disciplina cuyo principal objeto es

conocer las necesidades y deseos de los clientes y buscar los medios para poder

satisfacerlas. Las empresas exitosas serán aquellas que mejor logren interpretar al

cliente. En la actualidad el Marketing debe ser interpretado como una filosofía de vida

de las empresas y no como una actividad independiente y separada de las demás.

Para Kotler39 el marketing comprende “Proceso social y administrativo mediante

el cual individuos y grupos obtienen lo que necesitan y desean, creando e

intercambiando productos y valor con otros”.

Según Braidot 40 “Es una filosofía de conducción empresaria en la que confluyen

la atención de las necesidades del cliente y de su comunidad, y la aplicación de ese

mismo criterio hacia adentro, es decir, entre sectores y áreas”.

Para Alberto Wilensky41 “Posicionar nuestros productos en la mente de los

consumidores”

Desde la perspectiva de Mc Kenna Regis42 “El Marketing lo es todo” Siguiendo el

esquema de definición que plantea Regis Mc Kenna en su obra Marketing de

Relaciones, vamos a analizar algunos temas vinculados al concepto de Marketing: El

Marketing es como ir a la Luna, en las industrias que cambian rápidamente, el

39

 KOTLER, PHILIP. Fundamentos de Mercadotecnia, Prentice Hall.
40

 BRAIDOT, NESTOR. Marketing Total. Ediciones Macchi.
41

 WILENSKY, ALBERTO. Marketing Estratégico. Tesis.
42

 MCKENNA, Regis. Marketing de Relaciones. Ediciones Paidos.

44

Marketing es como conducir un cohete desde la Tierra hasta la Luna. El objetivo está

moviéndose continuamente. La Luna no se queda nunca quieta y el mercado tampoco.

No hay dos fotografías de la Luna que sean exactamente iguales. Por otra parte el

Marketing es como la creación del Mercado. No compartir el mercado. La mayor parte

de la gente que realiza marketing tiene una mentalidad que llamamos “compartir el

mercado”. Estas personas identifican los mercados establecidos y luego tratan de

imaginar una manera de lograr una parte de ellos… La estrategia para crear mercados

es una estrategia para la diferenciación. El Marketing se refiere al proceso, no a las

tácticas promocionales. La publicidad y la promoción son apenas una pequeña parte de

la estrategia del marketing. La publicidad puede reforzar posiciones en el mercado,

pero no puede crearlas. Para crear posiciones en el mercado, las compañías deben

primero cimentar estrechas relaciones. Deben formalizar relaciones con los clientes,

proveedores, distribuidores, revendedores, personas influyentes en la industria y

miembros de la comunidad financiera. El Marketing es cualitativo, no cuantitativo. Los

enfoques cuantitativos del marketing ignoran, algunas veces, el medio ambiente. Ven

los productos como objetos aislados, que pueden definirse mediante estadísticas y

especificaciones. Pero en el mundo real los productos no son objetos aislados. Existen

sólo en el contexto de su entorno. Los enfoques cualitativos del marketing utilizan al

medio como una guía para ayudar a las compañías a comprender a los productos y los

mercados. El Marketing es tarea de todos, ya que es la integración de los clientes en el

diseño, el desarrollo, la fabricación y los procesos de ventas de la compañía. Toda la

compañía debe asumir la responsabilidad del Marketing

Philip Kotler43 trata el tema de las distintas orientaciones mercadológicas en la

empresa, planteando 4 alternativas genéricas: La orientación a la Producción que

plantea un “Enfoque administrativo que sostiene que los consumidores preferirán los

productos fáciles de encontrar a bajo precio, por lo cual la administración debe

centrarse en mejorar la producción y la eficiencia de distribución”. La orientación al

Producto. “Noción que establece que los consumidores prefieren los productos que

ofrecen mejor calidad, rendimiento y característica, por lo cual la organización deberá

dedicar su energía a introducir continuas mejoras a sus productos”. La orientación a la

Venta. “La Idea de que los consumidores no comprarán un volumen suficiente de

43

 KOTLER, PHILIP, Dirección de Marketing. Edic. del Milenio. Prentice Hall

45

productos de la empresa si ésta no emprende un gran esfuerzo de promoción y

ventas”. La orientación al Mercado. “Sostiene que para lograr los objetivos de la

organización es indispensable determinar las necesidades y los deseos de los

mercados meta, y entregar los satisfactores deseados de manera más eficaz y eficiente

que los competidores”.

1.2.2.2 Indicadores de éxito de las orientaciones

Un indicador de éxito es una medida de desempeño que indica que la gestión se

desarrolla adecuadamente, más claramente señala que la organización va por buen

camino. Cada una de las orientaciones mercadológicas posee criterios de éxito que

subyacen a partir de su propia naturaleza.

EL ÉXITO EN LA ORIENTACIÓN

A LA PRODUCCIÓN.

El éxito en este tipo de orientación está basado en el

incremento de la capacidad de planta. El empresario

estará satisfecho cuanto mayor sea la producción

medido en términos de horas de trabajo, órdenes

procesadas, metros cuadrados de fábrica, cantidad

de máquina, etc.

EL ÉXITO EN LA ORIENTACIÓN

AL PRODUCTO.

Aquí el éxito empresario se basa en la mejora

constante del producto, cuanto mayores

innovaciones se produzcan más satisfecho estará el

empresario. Más colores, tamaños, más variedad,

diversidad de tipos y gustos.

EL ÉXITO EN LA ORIENTACIÓN

A LAS VENTAS.

En esta orientación el éxito se basa en los niveles de

facturación lograda, en los niveles de actividad

comercial, en la cantidad de vendedores o en los

números de locales abiertos

EL ÉXITO EN LA ORIENTACIÓN

AL MERCADO.

Siguiendo la filosofía de orientación al Mercado el

factor de éxito está dado por la satisfacción al

cliente. Cuanto mayor grado de satisfacción una

empresa provea a su cliente mayor grado de

alineación tendrá con el mercado.

46

En mercados competitivos, las empresas no pueden darse el lujo de perder

clientes, es mas se ha dicho con frecuencia, que resulta para una organización más

costoso conseguir clientes nuevos que mantener los que ya tiene. En búsqueda de

lograr el acercamiento con el cliente, las empresas líderes del mercado han diseñado

un sistema de monitoreo para la mejora continua que pone su punto central en la

medición de la satisfacción de los clientes.

1.2.3 SATISFACCIÓN DEL CLIENTE

El sector de servicios ha visto incrementados su volumen de facturación, así

como su participación con respecto a otros sector. De la misma forma ha ido aumento

la preocupación de las empresas por mejorar el nivel de prestación.

El servicio es definido como “cualquier acto o desempeño que una parte puede

ofrecer a otra y que es en esencia intangible, no dadndo origen a propiedad de algo.”44

La verificación por el cliente es la medición final de la calidad de un servicio. La

reacción del cliente puede ser inmediata o puede ser retardada y retrospectiva.45 La

experiencia indica que las empresas utilizan mayormente la evaluación subjetiva como

forma de verificación con respecto al servicio prestado. Los clientes en pocas

ocasiones comunicación su valoración de la calidad del servicio a la organización. A

menudo los clientes insatisfechos dejan de usar o de comprar los productos, sin

informar, dificultando la toma de acciones correctivas

Tal como señala HOFFMAN y BETESON 46 “gran parte de los trabajos en el

campo de la satisfacción de los clientes empezó en los años setenta, cuando el

consumismo empezó a aumentar” y “el nacimiento de los movimiento de los

consumidores estuvo relacionado, directamente, con la baja de los servicios que

sintieron”. La creciente competitividad obliga a las empresas a realizar un monitoreo

sobre la satisfacción de sus clientes.

44 PERALTA MONTECINOS. Rol de las expectativas en el juicio de satisfacción y calidad percibida del
servicio.
45

 NORMA PARA GESTIÓN DE CALIDAD Y ELEMENTOS DEL SISTEMA DE CALIDAD PARTE 2:
DIRECTRICES PARA SERVICIOS. Oficina de Ciencia y Tecnología. Organización de los Estados
Americanos. http://www.science.oas.org/OEA_GTZ/LIBROS/CTM/anex7_ctm.htm.
46

 Hoffman, Douglas y Bateson John, Fundamentos de Marketing de Servicios. Conceptos, estrategias y
casos. CENGAGE Learning. 2 Edición 2002.

47

1.2.3.1 Concepto de satisfacción al cliente

“La satisfacción ha sido utilizada por economistas, sociólogos y psicólogos para

indicar la efectividad del marketing, reflejar el bienestar de la sociedad y para indicar el

sentimiento emocional de los individuos respectivamente.”47

En su libro Hoffman y Douglas48 citan un artículo de Keith Hunt en Journal of

Social Issues en el que establece diferentes formas de definir la satisfacción del cliente

según el punto de vista a partir del que se mire. Desde un punto de vista del déficit

normativo “compara los resultados reales con los culturalmente aceptables”, sobre la

base de la equidad “compara lo ganado en un intercambio social-si lo ganado no es

equitativo, el perdedor estará insatisfecho”. A partir de parámetro normativo “Las

expectativas están fundadas en lo que el consumidor piensa que debería recibir-la

insatisfacción se presenta cuando el resultado real no es igual a la expectativa del

parámetro” y en relación a la justicia del procedimiento “la satisfacción está en función

a la idea de la que el consumidor ha recibido un trato justo”.

A continuación se presenta un conjunto de definiciones sobre la satisfacción del

cliente49.

 Estado cognitivo derivado de la adecuación o inadecuación de la recompensa

recibida respecto a la inversión realizada.(Howard y Sheth)

 Evaluación que analiza si una experiencia de consumo es la menos tan buena

como se esperaba.(Hunt)

 Respuesta a la compra y el uso que se deriva de la comparación por le

consumidor de las recompensas y costes de compra con relación a sus

consecuencias esperadas.(Churchill y Surprenant).

 Juicio evaluativo o cognitivo que analiza si el producto presenta un resultado

bueno o pobre o si el producto es sustituible o insustituible. Respuestas afectivas

hacia el producto.(Swan, Trawick y Carroll).

 Respuesta emocional causada por un proceso evaluativo-cognitivo donde las

percepciones sobre un objetivo, acción o condición, se comparan con

necesidades y deseos del individuo. (Westbrook y Reilly).

47

 PERALTA MONTECINOS. Rol de las expectativas en el juicio de satisfacción y calidad percibida del
servicio.
48

 Hoffman, Douglas y Bateson John, Fundamentos de Marketing de Servicios. Conceptos, estrategias y
casos. CENGAGE Learning. 2 Edición 2002.
49

 SATORRES, Manuel. Análisis de la relación entre calidad y satisfacción en el ámbito hospitalario en
función del modelo de gestión establecido. TESIS DOCTORAL.

48

 Respuesta del consumidor a la evaluación de las discrepancia percibida entre

expectativas y el resultado final percibido en el producto tras su consumo. (Tse y

Wilton).

El análisis de las diferentes definiciones de satisfacción del cliente permite

extraer tres puntos en común que tienen:

 La existencia de un objetivo que se desea alcanzar.

 La consecución de un objetivo solo puede juzgarse tomando como

referencia un estándar de comparación.

 El proceso de evaluación de la satisfacción implica como mínimo la

intervención de dos estímulos distintos, un resultado o desempeño y una

referencia o estándar de comparación.

Una definición de satisfacción que encuentra mucho consenso entre todos los

autores es “que se trata de la comparación entre las expectativas e los consumidores

con su percepciones relacionadas, con el encuentro real del servicio” 50 A este modelo

se lo suele llamar “modelo desconfirmación de las expectativas”.

La satisfacción del cliente comprende “una medición subjetiva o blanda como

indicador de calidad” según Hayes51, estas se denominan blandas ya que se enfocan

hacia las percepciones y actitudes, en lugar de criterios más concretos y objetivos.

Sin embargo la medición del grado de satisfacción no es un proceso fácil de

realizar en una organización. Según Philip Kotler52, uno de los autores más importantes

en temas de marketing, es viable hacer una distinción entre las empresas fabricantes

de bienes y aquellas que operan con servicios. En las empresas fabricantes, la

medición de la calidad puede ser realizada, mediante índices que algunos autores los

denominan “duros”, por ejemplo “números de reparaciones” “cantidad de devoluciones

por desperfectos”; En cambio en las empresas de servicios, al ser este intangible,

resulta muy difícil medir la satisfacción ya que es en su mayoría “subjetiva”, se trabaja

con expectativas y con percepciones.

En una empresa de servicios es posible sacar, sin realizar una encuesta a los

clientes, deducciones propias sobre la felicidad de la gente, esto es posible gracias a la

obtención de distintos indicadores visibles, relacionados al concepto de felicidad. Los

50

 Hoffman, Douglas y Bateson John, Fundamentos de Marketing de Servicios. Conceptos, estrategias y
casos. CENGAGE Learning. 2 Edición 2002.
51

 Hayes, Bob, Cómo medir la satisfacción del cliente. Desarrollo y utilización de cuestionarios.
EDICIONES GESTIÓN 2000. 1995
52

 KOTLER, PHILIP, ARMSTRONG- DIRECCIÓN DE MARKETING- Edición del Milenio. Mc Graw Hill

49

indicadores visibles, pueden incluir la sonrisa, la risa y el decir cosas positivas

(agradecimientos continuos sobre lo bien que han pasado). Si una persona está riendo,

sonriendo y diciendo cosas positivas, sacamos la conclusión de que esa persona es

feliz con lo que el hotel ha cumplido su expectativa.

Medir la satisfacción del cliente es rentable siempre que se acompañe de

acciones que induzcan a la mejora y a la innovación. Si no está dispuesto a invertir

(tiempo y/o esfuerzo y/o dinero) en consecuencia de los resultados, la medición de la

satisfacción del cliente es intrascendente.

La premisa de que “la realidad es la que se percibe”, suele ser mal apreciada por

las áreas afectadas. Por eso, medir la satisfacción con recursos internos, es un riesgo

que debe controlarse para no vivir engañado. Es común que las opiniones del cliente

no coincidan con los indicadores internos, y eso, a muchos no les gusta.

La innovación es un signo de nuestro tiempo, la velocidad con las que las cosas

cambian, se reinventan, se copian y vuelven a cambiar es impresionante. Inventar la

forma de superar las expectativas del cliente es un reto que no termina jamás, es la

esencia de la mejora continua. Dejar de efectuar estas innovaciones, es lo que lleva a

los bienes y servicios hacia el “commodity”.

El concepto de valor también sirve para explicar el comportamiento del cliente.

Cuanto mayor valor una empresa le otorgue a un cliente, mayor grado de satisfacción

tendrá.

Para LUTZ y WEITZ53 el valor de un producto mejorará cuando “los beneficios

percibidos superen el precio del producto”. Para esto señalan que hay dos formas de

poder realizarlo, por un lado aumentando la cantidad de beneficios percibidos por los

clientes y por otra parte bajando el precio que paga el cliente. En su análisis establecen

que “los beneficios son lo que los clientes reciben por el uso del producto o servicio”.

Sin embargo no todos los beneficios que una organización le agregue a un producto

permitirá mejorar el valor percibido por el cliente. Solo en aquellos beneficios que sean

percibidos y valorados por el cliente permitirá mejorar el valor percibido y por ende la

satisfacción del cliente.

ISO 9001:00 impulsa a las organizaciones a que alcancen la satisfacción del

cliente. Sitúa este objetivo en su punto de mira, y propugna la mejora del sistema de

53

 LUTZ-WEITZ. Posicionamiento de Marca. Aplicaciones de Conceptos de Marketing Estratégico. Profit
Editorial 2010.

50

gestión de la calidad como vehículo hacia su consecución. En ISO 9001 la meta no es

la calidad, es aumentar la satisfacción del cliente.

Existe un concepto sistemático de la satisfacción de cliente, según esta visión,

“la satisfacción de los clientes y el volumen de ventas resultantes tienen relación directo

con la satisfacción que obtiene la persona que le presta el servicio al cliente.54 Según

esta perspectiva, cuanto más motivado el empleado, mejor servicio.

1.2.3.2 Beneficios de la satisfacción al cliente.

Los beneficios que le otorga a una empresa tener a los clientes satisfechos son

múltiples. Algunas de estas son: la satisfacción de los clientes multiplica la

comunicación positiva que realizan estos hacia otros “potenciales” clientes, mejora el

clima laboral reinante en la organización, creando un clima de armonía entre los

compañeros de trabajo, mejora los indicadores económicos de desempeño de la

organización al sumar clientes y poder venderles “mas” a los satisfechos. Existe una

diferencia marcada entre la competencia y la organización ya que no se basa la misma

en factores eminentemente comparativos sino en una ventaja competitiva.

1.3.3.3 Análisis de los atributos.

El modelo Kano recibe el nombre de su creador, el profesor Noriaki Kano, actual

presidente del comité que decide el destino de los prestigiosos Premios Eduard

Deming. El modelo Kano de satisfacción del cliente se dio a conocer a principios de los

80., y cuestiona la premisa de que la satisfacción del cliente depende únicamente de lo

bien que una empresa es capaz de hacer sus productos o prestar sus servicios. Kano,

junto a su equipo de trabajo, enunció que no todas las características de un producto o

servicio producen la misma satisfacción en el cliente, sino que hay algunas que

contribuyen de forma más decisiva a fortalecer su fidelidad con el producto. Para

distinguir unas características de otras, propuso los siguientes grupos:

 Características/Requisitos básicos: son características del producto que el

cliente considera obligatorias. No aumentan la satisfacción del cliente, pero

causan una insatisfacción muy grande si no se aportan

54 HESKETT, JAMES. La esencia del Marketing. Grupo editorial Norma. 1995

51

 Características/Requisitos de desempeño: estas características del producto

aumentan proporcionalmente la satisfacción del cliente. Cuantas más se añaden

o más funcionalidades ofrecen, más satisfecho está el cliente

 Características/Requisitos de deleite: son características no esperadas por el

cliente y que causan una gran satisfacción. Como no son esperadas, no

provocan insatisfacción si no se aportan

Según el modelo Kano, todas las características que tienen alguna influencia en

la satisfacción del cliente se pueden clasificar en alguno de los tres grupos anteriores.

También se identifican otras características que no afectan a la satisfacción del cliente:

indiferentes, cuestionables, e inversas (las veremos más adelante).

Si los requisitos básicos no se aportan al 100% y en perfectas condiciones,

siempre habrá una insatisfacción, por pequeña que sea. No es nada fácil obtener

elevados niveles de satisfacción actuando sólo sobre este tipo de características

Los requisitos de desempeño evolucionan linealmente con la satisfacción. Desde

un cumplimiento 0 de estos requisitos y una insatisfacción enorme, podemos ir

aumentando la satisfacción conforme vamos proporcionando más y mejores

características de este tipo

Los requisitos de deleite (delighters) siempre sitúan la satisfacción por encima de

la situación neutral. A medida que vamos proporcionando características de este tipo,

la satisfacción aumenta mucho más rápidamente de lo que conseguimos aportando

características de desempeño

Esta herramienta también hace uso de las encuestas a clientes. El cliente, a

través de sus respuestas, decide en qué grupo debemos clasificar cada una. Para ello

hace uso de una técnica muy ingeniosa, la matriz funcional/dis-funcional

Primero se pregunta al usuario cómo se siente si el producto incorpora la

característica, y después se pregunta lo contrario: qué opina si el producto no

incorpora la característica. Después se clasifica la característica en función de su

respuesta con la siguiente tabla:

Para poner en marcha una experiencia de este tipo, lo primero que se debe

hacer es reunir un equipo de personas y diseñar el cuestionario. Hay que realizar una

lista de todas las características que se van a someter a la opinión de los clientes.

Debemos identificar todo aquello que puede ser de interés para el consumidor. Lo más

difícil es identificar las futuras características de deleite, porque ni el mismo consumidor

las espera. Diagramas de pescado y sesiones de Braimstorming son herramientas

52

idóneas para realizar esta etapa. Realizado el cuestionario, hay que salir a la calle y

preguntar al usuario. Se debe seleccionar una muestra significativa y representativa del

mercado objetivo. No todas las personas tienen los mismos gustos, y lo que para unos

es un requisito básico, para otros puede ser algo indiferente

1.2.3.4 Modelos de Satisfacción al cliente.

Es posible analizar los diferentes modelos que tratan de explicar la forma de

medición de la satisfacción al cliente a partir de la visualización de esta como parte de

un proceso o el producto de un resultado.

La satisfacción como proceso encuentra dos perspectivas55, en primer lugar la

visualización de la satisfacción como parte de un proceso cognitivo de información, en

segundo término, incluye el componente afectivo implícito en el proceso de consumo o

uso.

Los modelos cognitivos estudian al ser humano desde la óptica del

procesamiento de información. Los supuestos de esta concepción toman al cliente

como un ser racional que analiza diferentes aspectos y características de un producto y

realizar una evaluación del mismo. Los modelos dominantes que estudian la

satisfacción del cliente, ofrecen tres modelos teóricos de carácter cognitivo. Los

modelos están relacionados con el paradigma de confirmación de las expectativas, la

teoría de la equidad, y la teoría de la atribución causal. Sin embargo es posible

incoporar otros modelos que amplian el estudio de la satisfacción como ser: la teoría de

la asimilación y teoría del rendimiento percibido. Según el modelo cognitivo afectivo

además de influir en el cliente el componente racional, influyen sobre en el proceso de

toma de decisiones y evaluación las emociones experimentadas.

La teoría de la satisfacción del cliente esta comprendida por juicios que realiza el

cliente, estos pueden ser positivos o negativos. En la mayor parte de los estudios el

concepto de satisfacción se “entendido como una variable bipolar cuya intensidad se

puede ubicar entre dos extremos que representan la satisfaccion y la insatisfacción”.56

1.2.3.4.1 Teoría de confirmación de las expectativas

55 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos.
56

 VELÁZQUEZ- GIL SAURA- BERENGUER- BLASCO Congnition and affect: a factors in dissatisfied
clients with restaurants. 7th International Marketing Trends Congress venice (Italy)

53

Esta teoría establece que antes del proceso de compra, el cliente establece una

serie de expectativas a priori de los beneficios y desempeño que recibirá al usar el

producto. En la medida que el desempeño sea superior a las expectativas existirá

satisfacción.57

Las expectativas según la RAC58 en su primera acepción constituye la

“esperanza de realizar o conseguir algo”, en su segunda acepción, es una “posibilidad

razonable de que algo suceda”. Según Olson y Dover, son creencias sobre un bien o

servicio, que sirven de patrón o como puntos referenciales contra los cuales, la

performance de un producto es juzgada. Las expectativas son creencias sobre un bien

o un servicio. Estas creencias, pueden ser formadas de diversas formas: a través de

experiencias pasadas de los clientes, comunicación realizada por las empresas u oferta

de la competencia. También se asocia a las expectativas como la anticipación de un

evento o consecuencia futura, la creencia generalizada que tenemos acerca de un

objeto social” en la misma línea “desde la psicología cognitiva, la expectativas es

definida como la evaluación subjetiva de la probabilidad de alcanzar una meta concreta

constituyendo una estructura de conocimiento basada en la experiencia que permite

predecir la probabilidad de que se de un acontecimiento o una consecuencia.59

La percepción según la RAE60 “Sensación interior que resulta de una impresión

material hecha en nuestros sentidos”, por lo que constituye una sensación que produce

en el interior de los clientes al recibir un producto. La percepción constituye la variable

de referencia para el proceso de comparación.

Bajo esta perspectiva, la satisfacción es “la respuesta del cliente a la evaluación

de la discrepancia percibida entre las expectativas iníciales y el rendimiento o resultado

del producto, tal y como ha sido percibido tras su consumo. La confirmación y la no

confirmación determinan la satisfacción y la no satisfacción del cliente”61

“Desde el modelo de confirmación de expectativas se afirma que la satisfacción

aumenta a medida que lo hace el ratio expectativa/ rendimiento”62.

57

 OLAVARRIETA, Sergio. Amor en el Marketing. Los desafíos de la satisfaccion al consumidor. Revista
de economía y Administración.
58

 Real Academia Española. Vigésima Segunda Edición.
59 PERALTA MONTECINOS. Rol de las expectativas en el juicio de satisfacción y calidad percibida del
servicio.
60

 REAL ACADEMIA ESPAÑOLA. Vigésima Segunda Edición.
61 BARBOSA-MONROY. Articulo. Construcción de un índice de satisfacción del cliente mediante
ecuaciones estructurales. Caso de estudio: clientes de un banco nacional. 2010
62

 SIERRA TALAMANTE, VALLS y OTROS. ARTÍCULOS CIENTÍFICOS. Revisión del concepto de
calidad.

54

Son tres los resultados posibles en la comparación entre las expectativas y la

percepción realizada por el cliente. La insatisfacción se produce cuando las

expectativas superan a la percepción, es decir, mi creencia sobre el servicio que iba a

recibir es mayor a los que realmente he recibido. A esta forma se la denomina

desconfirmación negativa.

En segundo lugar existe la satisfacción nula, cuando la expectativa es igual a la

percepción, es decir, que el cliente recibió lo que esperaba recibir. En ese caso el

cliente no ha quedado satisfecho ni insatisfecho. Algunos autores la denominan

confirmación de las expectativas. 63

Para terminar, cuando las percepciones exceden a las expectativas, el resultado

experimentado por los consumidores es de satisfacción. En este caso, el cliente recibió

más de lo que esperaba recibir por parte de la empresa. Tambien denominada

desconfirmación positiva.

En el caso de satisfacción, el consumidor se sentirá motivado para la recompra.

En el caso que la evaluación resulte en insatisfacción no hay motivación para la

recompra. La insatisfacción genera en el cliente un estado de frustración, que lo puede

impulsar en algunos casos a realizar una manifestación de su disgusto con la

organización (quejarse en las oficinas comerciales, privadas o gubernamentales,

buscar reparación directa de las firmas comerciales) o bien puede no manifestarse. En

este caso tomar alguna forma de acción privada como dejar de comprar el producto;

Boicotear al vendedor; advertir a sus amigos acerca del producto o específicamente del

vendedor.

La utilización de este modelo puede realizarse a través del método inferido,

“supone computar la diferencia entre las expectativas de rendimiento y la percepción

del resultado obtenido”.64

Diversos autores señalan que el modelo de confirmación y desconfirmación de

las expectativas “pueden explicar el origen de la satisfacción e insatisfacción a partir de

la intensidad y la dirección de la diferencia entre las expectativas y la performance del

producto”65.

63

 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos.
64 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos.
65 VELÁZQUEZ- GIL SAURA- BERENGUER- BLASCO Congnition and affect: a factors in dissatisfied
clients with restaurants. 7th International Marketing Trends Congress venice (Italy)

55

1.2.3.4.2 Teoría de la asimilación.

El modelo de confirmación disconfirmación supone que las expectativas se

muestran estáticas, sin embargo estas van cambiando, al experiencia supone un ajuste

de las expectativas. Otra perspectiva es que las expectativas forman un “marco de

referencia inicial a partir del cual se realizan juicios comparativos”66, pero estas pueden

ir variando. Una nueva visión sobre la confirmación de las expectativas es traducida por

la teoría de la asimilación. Según esta visión, “cuando existe una discrepancia entre las

expectativas y el resultado obtenido, los individuos ajustan retroactivamente sus

expectativas con la finalidad e reducir la tensión psicológica”67. También es llamada la

teoría de la acomodación. “Solo en el caso de que la discrepancia entre los estándares

de comparación y la realidad percibida supere los limites de un determinado nivel de

tolerancia del individuo se producirá el efecto contrario a la asimilación y permita,

entonces el efecto contraste”68. Según esta teoría, los clientes satisfacen las

expectativas “adaptadas que conforman el nuevo estándar de desempeño”.69

1.2.3.4.3 Modelo de rendimiento percibido.

El modelo del rendimiento percibido hace referencia a que “los resultados que

produce un determinado producto son los que satisfacen las necesidades de los

clientes”. Esta teoría es aplicable a los productos nuevos o que son utilizados por los

clientes por primera vez. De esta forma el rendimiento favorable percibido por un

cliente generará satisfacción independientemente de la expectativas y la

disconformidad presentada. Churchill y Surprenant suponen que la satisfacción de un

producto duradero depende mas del rendimiento percibido de aquellos productos no

duraderos. 70

1.2.3.4.4 Teoría de la equidad

El análisis de la teoría de la equidad supone evaluar la satisfacción como

“consecuencia de un proceso de comparación social”71 donde los individuos evaluar su

66 MARTINEZ TUR-TORDERA. Comparación de modelos causales sobre satisfaccion del usuario. Paper
Universidad de Valencia.
67 La satisfacción del usuario un concepto en alza.
68 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos.
69 OLAVARRIETA, Sergio. Amor en el Marketing. Los desafíos de la satisfaccion al consumidor. Revista
de economía y Administración.
70 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos
71 SIERRA TALAMANTE, VALLS y OTROS. ARTÍCULOS CIENTÍFICOS. Revisión del concepto de
calidad.

56

satisfacción no solo en función de la relacion costos beneficios sino también a partir de

los de otras personas de su contexto social. El funcionamiento de la equidad, también

denominada justicia distributiva, se basa en la valoración de situaciones equitativas o

no equitativas.72

La teoría de la equidad supone un balance entre los costos que los clientes

tienen y beneficios que reciben73. En caso que el producto (bien o servicio) supere las

expectativas del cliente pero este sienta que los beneficios de la empresa son

desproporcionados, el cliente se mostrara igualmente insatisfecho. La diferencia

fundamental con la teoría de la confirmación de las expectativas es que la teoría de la

equidad utiliza como patrón de análisis la relación costo-beneficio y que el resultado de

la comparación es denominado justicio o injusticia. Un elemento adicional es que bajo

esta teoría, “además se evaluar la relación costo-beneficio de la persona, también se

evalúa dicha relación con la de los otros individuos intervinientes”. 74

Por lo tanto la equidad es una percepción de “justicia” que realiza una persona

ante una experiencia tomando en cuenta una experiencia respecto a la

proporcionalidad de los inputs y outputs que forman parte del intercambio entre las

partes que intervienen en la transacción. Los inputs constituyen para el cliente la

performance del producto, en cambio los outputs son el dinero, el tiempo y el esfuerzo

en la realización de la transacción.

1.2.3.4.5 Teoría de la atribución causal.

La teoría de la atribución causal se fundamenta en el hecho de que los seres

humanos atribuyen causas a los errores y virtudes con los que se encuentran en el

momento de realizar un acto de consumo, y esas atribuciones pueden influir sobre la

satisfacción.75 Según esta teoría podrían “penalizar” a una empresa por un error

cometido o salvar a otra la interpretar que el error que produjo una merma en el

rendimiento es “entendible” Por ejemplo es “lógico” que en un supermercado haya

grandes colas ya que es “muy económico”.

La atribución causal es un fenómeno de carácter cognitivo-egocéntrico, la

explicación de un hecho se debe por una parte a la percepción de la realidad que tenga

72 VELÁZQUEZ- GIL SAURA- BERENGUER- BLASCO Congnition and affect: a factors in dissatisfied
clients with restaurants. 7th International Marketing Trends Congress venice (Italy)
73 La satisfacción del usuario un concepto en alza.
74 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos.
75

 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos.

57

el individuo y por otra a la protección de la autoestima. Las atribuciones pueden ser

debido a causas internas (propias del individuo) y atribuciones debidas a causas

ambientales o externas (relacionadas con el entorno).

Cuando se produce un error, si el consumidor o usuario lo atribuye al producto,

al servicio o al proveedores es mas probable que aparezcan emociones relacionadas

con el enfado, la repugnancia y el desprecio. Si se lo atribuye a el mismo, son mas

probables las emociones la culpabilidad y la sorpresa. Si se atribuye a la situación, son

mas probables las emociones de temor o tristeza.

El fundamento de la teoría de la atribución causal es que los clientes realizan

inferencias sobre las causas de los errores que se producen en la prestación del

servicio. Las dificultades pueden ser analizadas a través de tres dimensiones “locus de

causalidad, estabilidad y control”76

La dimensión denominada locus de causalidad es aquella que hace referencia a

si el cliente cree que las causas del fracaso en la prestación del servicio está

relacionada con las actividades realizadas por la empresa o con el cliente.

La estabilidad es el grado en que la causa se ve como algo temporal o

predecible y permanente, las empresas que deseen mejorar la satisfacción de los

clientes, deben ofrecer a sus clientes menor cantidad de dificultades de orden

permanentes, ya que el cliente lo considera como falta de interés en la solución de la

problemática. Se considera estable cuando la causa del fallo o error tiende a ser

estable, por lo que no es aceptada por el cliente. Seria una causa inestable si el

consumidor percibe que dicha cusaa tiene carácter puntual y puede modificarse en

algún momento. “Los clientes tienden a atribuir un fallo actual a causas inestables

cuando la calidad del servicio percibida en experiencias pasadas ha resultado

positiva”77.

La dimensión denominada control está representada por las creencias que

tienen los clientes sobre la posibilidad o capacidad que tiene una organización para

prever un fracaso y que este no ocurra o si la situación fuerza o restringe a la empresa

para segur cierto curso de acción. Cuando una empresa es muy competente y existe

un fallo en la prestación del servicio, y la empresa ha tenido históricamente

percepciones de calidad, es de esperar que los clientes interpreten que la organización

76 SUAREZ ALVAREZ- VAZQUEZ- DEL RIO LANZA- DIAZ MARTIN. El papel de la calidad histórica en
contextos de fallos de servicios. Universidad de Oviedo.
77 SUAREZ ALVAREZ- VAZQUEZ- DEL RIO LANZA- DIAZ MARTIN. El papel de la calidad histórica en
contextos de fallos de servicios. Universidad de Oviedo.

58

ha tenido escaso control sobre la falla. El cliente tendrá una menor percepción del fallo

cuando la cusa se perciba como controlable.

“Las investigaciones que han analizado las atribuciones en sus tres dimensiones

indican que el consumidor tiene mayor insatisfacción cuando atribuye las causas del

fracaso a otras partes diferentes de el mismo, considera que son estables y podrían

haber sido evitadas. Por tanto, existiría un relación positiva entre le nivel de

insatisfacción y las atribuciones de origen externo y situacional, de estabilidad y de

control”.78

1.2.3.4.6 Modelo afectivo cognitivo79

La concepción de la satisfacción como emoción ha sido desarrollada por Oliver,

tomando en consideración que la satisfacción no solo es el resultado de un proceso

cognitivo, sino que este proceso es solo uno de los determinantes de la satisfacción,

asociándola con distintas emociones. Este modelo incluye una nueva variable que no

se había presentando en las otras teorías que es el afecto, las emociones y estados de

humor. Aunque estos tienen ciertos matices que los diferencias unos de otros, en el

modelo se los considera como equivalentes.

“Considera que la satisfacción como estado psicológico final resultante cuando la

sensación que rodea la disconfirmación de las expectativas se une con los sentimiento

previos acerca de la experiencia de consumo”80.

Los supuestos que posee este modelo se fundamentan en que los sistemas

cognitivos y emocionales no son independientes, sino que están relacionados en la

explicación de la satisfacción.

1.2.3.5 Ventajas de la medición de la satisfacción.

El conocimiento de las expectativas de los clientes con respecto a un

determinado producto, permitiría medir si se están cumpliendo dichas expectativas o

de lo contrario se están generando frustraciones.

También si las empresas conocieran las percepciones y actitudes de los

consumidores aumentara la posibilidad de que la empresa tome las decisiones

78 VELÁZQUEZ- GIL SAURA- BERENGUER- BLASCO Congnition and affect: a factors in dissatisfied
clients with restaurants. 7th International Marketing Trends Congress venice (Italy)
79

 FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos explicativos.
80

 TALAYA- CAMPOS. Análisis de la satisfacción en los servicios de los supermercados desde la
perspectiva de los consumidores y detallistas.2002. Encuentro de profesores universitarios de marketing.

59

comerciales mejores para servir a sus mejor a sus clientes. Edward Deming pionero en

materia del estudio de la calidad en la organizaciones, puso énfasis en la importancia

de utilizar la visión del cliente como forma de mejorar los productos y los proceso de

una empresa. Al poder visualizar las áreas donde el desempeño de la organización se

encuentra en un valor más bajo que el resto, es posible el diseño de acciones de

mejora.

Los datos expuestos Hoffman, Douglas 81 a partir de las cifras reunidas por el

Technical Rsearch Program permite comprender la importancia que posee el monitoreo

y diseño de estrategias para maximizar la satisfacción del cliente:

o El negocio promedio no conoce el 96 % de sus clientes insatisfechos.

o Por cada queja recibida, hay 26 clientes que incluso tiene el mismo problema.

o La persona promedio que tiene un problema, se lo informa a 9 o 10 personas

más, 13 % se lo comunicaran a más de 20 clientes.

o Los clientes que encuentran una solución satisfactoria para su queja, hablan del

trato que han recibido con un promedio de cinco personas.

Las medidas de satisfacción del cliente permiten a una empresa según la visión

de Evans y Lindsay82 realizar las siguientes actividades.

 Descubrir las percepciones del cliente de que tan bien se desempeña la

empresa para satisfacer sus necesidades e identificar las causas de la

insatisfacción y las expectativas.

 Comparar el desempeño de la empresa en relación con los competidores para

apoyar la planificación y mejores iniciativas estratégicas.

 Descubrir las áreas de mejoramiento en el diseño y entrega de productos y

servicios y áreas para la capacitación y orientación de empleados.

 Seguir las tendencias a fin de determinar si los cambios realmente dan como

resultado mejoras.

En síntesis las mediciones permiten a un negocio

1- Saber lo bien que está funcionando un proceso comercial. Las empresas

inteligentes le darán la bienvenida a la retroalimentación del cliente como una

manera de mejorar constantemente su ofrecimiento y desempeño. La cuestión

es incorporar esta información al proceso de mejoramiento de calidad de la

81

 HOFFMAN, DOUGLAS Y BATESON JOHN, Fundamentos de Marketing de Servicios. Conceptos,
estrategias y casos. CENGAGE Learning. 2 Edición 2002.
82

 EVANS, JAMAS- LINDSAY, WILLIAM. Administración y control de la calidad. Cengage. Learning. 7 A
Edición.

60

organización, para concentrarse en los temas y en los procesos que son de

máxima importancia para sus clientes y así obtener el máximo retorno sobre la

inversión.

2- Saber donde hay que hacer cambios para conseguir mejoras, si es que se

necesitan efectuar cambios.

3- Determinar si los cambios conducen o han conducido a mejoras.

Posteriormente, Hay que averiguar si estas mejoras introdujeron una diferencia

en la forma en la que los clientes perciben a la organización y en su conducta de

lealtad. Esto implica una retro-alimentación constante, un mejoramiento

continuo.

4- Tener parámetros para poder evaluar la performance de los empleados,

diseñando políticas de motivación e incentivos.

1.2.3.5 Fracaso de la medición.

La medición de la satisfacción del cliente en sí misma no produce una mejora en

la evaluación percibida por los clientes. Evans y Lindsay83 a partir de Blanton Godfrey

sugiere varias razones por la medición no arroja herramientas claves para satisfacer al

cliente:

 Esquemas de medición deficientes. Registrar los porcentajes de clientes

satisfechos o no satisfechos, proporciona poca información para emprender

acciones.

 No identificar los parámetros de calidad apropiados o no ponderar los

parámetros en forma apropiada. En algunos casos los parámetros evaluados

son aquellos que la empresa les interesa medir, pero no necesariamente

aquellos que toman en cuenta los clientes para tomar decisiones.

 Ausencia de comparación con los principales competidores. La falta de datos

comparativos apropiados, es posible que los competidores mejoren a mayor

velocidad de lo que perciben una organización.

 Confundir lealtad con la satisfacción. La lealtad y retención de clientes ofrecen

un indicativo del futuro de la organización, pero no necesariamente comprende

clientes satisfechos.

83

 EVANS, JAMAS- LINDSAY, WILLIAM. Administración y control de la calidad. Cengage. Learning. 7 A
Edición.

61

1.2.4 ASPECTOS CLAVES. MODELO SELECCIONADO.

El conjunto de la bibliografía desarrolla básicamente tres modelos de satisfacción

del cliente, el modelo de la disconfirmación de las expectativas, la teoría de la equidad y el

modelo de atribución causal. En vistas al objeto de estudio “la satisfacción en el comercio

minorista” el modelo que se usara para su evaluación será la desconfirmación de las

expectativas.

Tal como señala Sanchez, Berguer Gonzalez y Gallarza84 el paradigma de la

desconfirmación de expectativas ha sido el soporte teórico de mayor utilidad para la

medición de la satisfacción”. “El proceso de desconfirmación es la teoría que

tradicionalmente ha tenido mayor aceptación en la literatura), donde aparecen

diferentes estándares de comparación con la performance”.85

La teoría de confirmación-disconfirmación permite la disgregación de las

expectativas y la percepción post-compra en elementos que son identificables y por lo

tanto fácil de medir. Esto es posible de realizar a partir del diseño de una investigación

descriptiva.

Se utilizó para su medición el método inferido recogiendo en primer lugar las

expectativas y luego la peformance.

El primer punto a analizar consistió en conocer los atributos o variables que afectan

las expectativas de los clientes que luego impactan en la evaluación del servicio. Para

realizar esta actividad se realizó una investigación exploratoria y en análisis de

investigaciones sobre la problemática del comercio minorista.

A partir de estos datos, se diseñó el instrumento, encuesta personal, para la

medición de los elementos y dimensiones claves que determinan las expectativas de los

clientes en los comercios minoristas de venta de artículos alimenticios luego se diseñó

otra medición, también a partir de encuestas, para evaluar la perfomance sobre dichas

variables. Se utilizó para realizar la medición escalas de valoración de atributos.

84

 SANCHEZ-BERENGUER- GONZALEZ Y GALLARZA. Encuentro de servicio, valor percibido y
satisfacción del cliente en la relación entre empresas
85 VELÁZQUEZ –GIL SAURA- BERENGUER CONTRÍ – FUENTES BLASCO. COGNITION AND
AFFECT: A FACTORS COMBINATION IN DISSATISFIED CLIENTS WITH RESTAURANTS 7th
International Marketing Trends Congress, Venice (Italy)

62

La realización del trabajo supuso la utilización del método inferido, que implica

computar la diferencia entre las expectativas de rendimiento y la percepción del

resultado obtenido.

63

CAPITULO 2

DESCRIPCIÓN DE LA METODOLOGÍA

En este capítulo trataré de explicar la metodología utilizada para medir el grado de

satisfacción de los clientes en un negocio minorista de alimentos. En primer lugar haré

una descripción de los problemas de la investigación, en segundo término hay una

especificación de la población objetivo, luego las fuentes de información y el trabajo de

campo, en cuarto lugar la determinación de la muestra y finalmente los instrumentos

utilizados.

2.1 PROBLEMAS DE INVESTIGACIÓN

A continuación presento los principales problemas planteados que llevaron a realizar el

trabajo de tesis.

 ¿Cómo puede medirse la satisfacción del cliente en un supermercado?

 ¿Qué parámetro objetivo puede utilizarse como medio para evaluar la mejora en

la satisfacción?

 ¿Qué variables resultan importantes en los clientes al momento de tomar de

decisión de compra?

 ¿Cómo medir la valoración de los clientes sobre la perfomance?

El trabajo no cuenta con hipótesis, ya que el objetivo es poder probar una metodología

propia para su estimación.

2.2 DETERMINACIÓN DE LA POBLACIÓN

La población de interés está constituida por las personas mayores a 18 años que

compran en Supermercados de la ciudad de Mar del Plata.

La población objetivo de esta trabajo fueron todos los clientes de los Supermercado

Carrefour ubicado en Catamarca entre Belgrano y Moreno, Supermercado Toledo

Independencia y Primera Junta, Supermercado Disco: Alberti entre Cordoba y Santiago

del Estero y Makro: Alvarado y Champagnat que sirven de base para probar el modelo

de evaluación.

2.3 DELIMITACIÓN TEMPORAL Y ESPACIAL

Las delimitaciones consideradas para la investigación fueron la espacial y la temporal.

64

La delimitación espacial: La encuesta de para medir la expectativas, se realizó en el

centro de la ciudad en la zona comprendida entre Av Luro- Av Colon e Av

Independencia y San Luis. La medición de la performance, se hizo con aplicación

práctica en la puerta de los Supermercado Carrefour: Catamarca entre Belgrano y

Moreno, Supermercado Toledo: Independencia y Primera Junta, Supermercado Disco:

Alberti entre Cordoba y Santiago del Estero, Makro: Alvarado y Champagnat

La delimitación temporal: este estudio se realizó desde el 5 de Septiembre de 2011 a

21 de Octubre del mismo año.

2.4 FUENTES DE INFORMACIÓN Y TRABAJO DE CAMPO

La metodología de investigación puede clasificarse inicialmente en los métodos

cuantitativos y cualitativos. Los métodos cualitativos constituyen una forma flexible para

obtener información sobre ciertos fenómenos, aportando un conocimiento más

subjetivo del tema. El método cuantitativo, utiliza información objetiva y permite la

aplicación de técnicas que sirven para realizar una descripción del fenómeno.

Este trabajo utiliza en primer término, un enfoque cualitativo a través de

entrevistas en profundidad para determinar las variables sujetas a análisis. Luego a

partir de un enfoque cuantitativo se midió dichas variables. Como fuente primaria de

información se utilizó la encuesta.

Exploratoria

La investigación exploratoria fue desarrollada a través de entrevistas a tres

personas con más de 5 años de experiencia de trabajo en el formato de negocios

sujeto a análisis. Se trabajó sobre tres niveles, el de gerenciamiento, el de supervisión

y el operativo. El objetivo de esta investigación fue reconocer el conjunto de variables

que son consideradas por los clientes al momento de realizar la compra.

Descriptiva.

Este trabajo se dividió en dos partes. En primer término se hizo un relevamiento

de las expectativas de los clientes que permitió valorar la importancia de cada una de

las variables que influyen en la decisión. En segundo lugar los clientes en función al

supermercado donde realizan las compras, otorgaron un puntaje evaluando dichas

variables.

65

2.5 DESCRIPCIÓN DE LA MUESTRA

 Dada la población objetivo del trabajo, se procedió a establecer la muestra que

me permita obtener la información para establecer las expectativas (grado de

importancia de las variables) y la evaluación de la performance del cliente. Los datos

relativos a la muestra seleccionada se encuentran diferenciados según los objetivos a

realizar.

 Evaluación de Expectativas

Casos analizados 330

Unidad de análisis Personas que realizan compras para su hogar

Fecha de realización Del 5 al 16 de Septiembre de 2011

Tipo de muestreo Muestreo aleatorio simple

Tipo de cuestionario Encuesta personal en vía pública- centro de la ciudad.

 Evaluación de la performance

Casos analizados 270

Unidad de análisis Clientes de los supermercados seleccionados.

Fecha de realización Del 10 al 21 de Octubre de 2011

Tipo de muestreo Muestreo aleatorio estratificado.

Tipo de cuestionario Encuesta personal en vía pública frente al supermercado.

Entrevistas en
profundidad a expertos
Objetivo: Identificar las

variables a evaluar
Análisis de la Expectativas

Objetivo: Determinar la
Importancia de las variables

para el cliente

Análisis de la Performance
Objetivo: Establecer la

percepción de los clientes
sobre las variables propuestas

66

Supermercado Carrefour: Catamarca entre Belgrano y Moreno

Supermercado Toledo: Independencia y Primera Junta

Supermercado Disco: Alberti entre Cordoba y Santiago del Estero.

Makro: Alvarado y Champagnat

2.6 MÉTODO DE VALORACIÓN

La forma de realizar la valoración del nivel se satisfacción se realizó a partir de la

conjunción de los dos resultados obtenidos luego de realizar el relevamiento de

información. A continuación se presenta el método utilizado para medir la satisfacción

del cliente.

PASOS

1- Determinar las variables tenidas en cuenta por los clientes. Este dato se obtuvo

a partir de la entrevista en profundidad, a partir de esto se volcó en la encuesta

para medir las expectativas. Se seleccionaron aquellos aspectos que resultaron

más representativos según la visión de los expertos. Las variables constituyen

aspectos tenidos en cuenta para la selección de un punto de venta.

2- Ordenar las variables según un orden de prioridad expresado en un porcentaje.

A partir de los valores obtenidos, se ha realizado un orden de importancia según

la visión de los clientes. Este orden incluyen las variables que luego se midieron

logrando en su sumatoria un porcentaje de 100 %. Para cumplir con esta tarea,

se trabajó con aquellas variables que luego se utilizaron para realizar la

medición de la satisfacción y que pueden ser utilizadas por las empresas para

diseñar acciones correctivas, excluyendo de esta forma la cercanía.

67

3- Valorizar los aspectos según la percepción del cliente. Se procedió a medir cada

una de las variables en los 4 supermercados, seleccionado su nivel de

satisfacción que corresponde a una escala entre 1 y 5. Esto permitió obtener una

media por variable y Supermercado.

4- Ponderar el puntaje de cada variable según la importancia y sumar el puntaje

total. De esta forma en vez de tomar solo el puntaje obtenido, contrastamos con

la importancia para el cliente. Los puntajes de satisfaccion obtenidos se

encuentran entre 1 y 5

5- Ubicar dentro de la escala el nivel de satisfacción obtenido.

5

2 1 4 3 5

Insatisfecho
Muy

insatisfecho

Satisfecho Ni satisfecho
ni

insatisfecho

Muy
satisfecho

68

6- Realizar comparaciones entre diferentes grupos de clientes (segmentos de

mercado) y supermercados.

a. Sexo

b. Rango etario

c. Supermercado.

69

2.6 MODELO DE ENCUESTA PARA LA MEDICIÓN DE LAS EXPECTATIVAS.

ENCUESTA DE EXPECTATIVAS

SEXO Masculino Femenino

Marcar con una cruz

EDAD 18-25 26-45 46-60 +61

Marcar con una cruz

¿Con quien vive?

Con la
familia

 Solo Amigo/s Otros

Marcar con una cruz

Actualmente se encuentra ...

Trabajando Estudiando

Trabajando

y

estudiando

 Ninguna

Marcar con una cruz

¿Realiza compras para su hogar? SI NO

En caso de comprar los siguientes

productos, indicar en que tipo de

negocio lo hace

Super
/Hiper

Negocio
Especial

 Despensa Kiosco OTRO

Marcar con una cruz según corresponda
(Panadería, frutería

etc.)

Alimentos

Articulo de perfumería e higiene

Articulo de limpieza

Fiambres, lácteos

¿Nombre los principales

Supermercados o Hipermercados

que conoce?

 1-

 2-

 3-

 4-

¿Cual es la razón mas importante

por la que elige el lugar donde

comprar alimentos?

1 Las Ofertas

2 El Horario

Ordene en forma ascendente según el

grado de importancia, siendo 1 el mas
importante y 10 el menos importante

3 La Atención

4 El Surtido

 5 Estética del lugar

6 La Cercanía

7 El Precio

8 La Rapidez

9 Medio de pago/ cuotas

 10 Estacionamiento

70

2.7 MODELO DE ENCUESTA PARA LA MEDICIÓN DE LA PERFORMANCE.

ENCUESTA SATISFACCIÓN

SEXO Masculino Femenino

Marcar con una cruz

EDAD 18-25 26-45 46-60 +61

Marcar con una cruz

Marque con una cruz según
corresponda el grado de

satisfacción

Estoy muy

insatisfecho

con este

aspecto

Estoy

Insatisfecho

con este

aspecto

No estoy

satisfecho ni

insatisfecho

Estoy

satisfecho con

este aspecto

Estoy muy

satisfecho con

este aspecto

Las ofertas realizadas

1 2 3 4 5

Los precios de la
mercadería en relación a
otros super/ hiper

1 2 3 4 5

El horario de atención.

1 2 3 4 5

Atención al cliente

1 2 3 4 5

Cantidad de marcas y
diferentes productos

1 2 3 4 5

El ambiente (sonido, olor,
estética)

1 2 3 4 5

La espera en las cajas
para pagar

1 2 3 4 5

Las alternativas de medios
de pago

1 2 3 4 5

Posibilidad de estacionar

1 2 3 4 5

71

CAPITULO 3

ANÁLISIS DE DATOS

Este capítulo concentra los resultados obtenidos a partir del procesamiento de datos de

las investigaciones exploratorias y descriptivas.

3.1 INVESTIGACIÓN EXPLORATORIA

3.1.1 OBJETIVOS

La recopilación de datos para realizar la investigación exploratoria se hizo a partir de

entrevistas en profundidad con tres personas de diferentes organizaciones. Las

personas corresponden a tres niveles diferentes de enfoque, por un lado el nivel

gerencial que posee una visión conceptual del negocio, observando la organización

desde el punto de vista integral. El nivel de supervisión, también llamado mandos

medio con funciones de coordinación de recursos y finalmente el nivel operativo, que

se encuentra en contacto directo con el cliente.

La investigación exploratoria realizada contempló los siguientes ejes temáticos

vinculados a la satisfacción:

 El reconocimiento de las principales variables elegidas al momento de

seleccionar el lugar donde comprar.

 La forma en que el cliente construye las expectativas.

 La importancia de la medición de las expectativas.

 El aporte de su realización para la empresa.

 La forma de manifestación actual por parte de los clientes.

El principal aporte de esta investigación fue detectar aquellas variables que sirven

como referencia de los clientes a la hora de elegir un negocio donde realizar las

compras.

72

3.1.2 RESULTADOS

A continuación se encuentran las respuestas resumidas relevadas a través de las

entrevistas en profundidad.

Según su entender,

¿Cuáles son los

principales elementos

que elige una persona

a la hora de decidir el

lugar donde comprar

alimentos?

Nivel gerencia.

El precio es muy importante, pero no es lo único que tiene

en cuenta, también están otras cosas como la buena

atención, la cordialidad, toda la gama de productos que

ofrecemos. El nivel de servicio que ofrecemos también es

importante, el horario, la apertura de Lunes a Lunes. Hoy

uno puede ver que existe una fiebre de las promociones ya

sea por descuentos realizados durante cierto dia de la

semana como también con las tarjetas de crédito y debito.

En cierto periodo del mes (hacia finales) y en épocas de

año de venta de productos especiales (día del niño,

navidad, reyes, vuelta al cole) hay necesidad de venta con

tarjeta de crédito en cuotas. Me parece que un cliente no

elije una empresa por un solo factor sino que ve las cosas

en forma integral, valora muchas cosas, cuanto mas chico

es el formato de negocios más valora la atención

personaliza, la calidez en la atención y la forma humana.

Nivel Supervisor

Cercanía, horario, surtido, precio, limpieza, rapidez en la

atención (fundamental). De ser artículos específicos en

especial frescos, considero la rotación que debe tener el

producto, en base a la cantidad de personas que suelo ver

comprando dichos artículos.

Pero en general para este tipo de compra me dirijo a

lugares específicos: ej. carnicería, pescaderia, verduleria,

etc.

Los clientes no buscan un solo elemento al momento de

elegir un negocio, es frecuente que en algunos casos

73

prevalezca la cercanía, también son importantes los

precios, rapidez en la atención en la línea de cajas, la

ambientación o estética (en invierno la calefacción y en

verano el aire acondicionado), otro elemento muy

importante es el estacionamiento ya que no es frecuente

encontrar lugar para estacionar cerca y si queda lejos al

cliente le cuesta caminar.

Nivel Operativo

Buscan mucho precio, también que les quede cerca de su

hogar, principalmente las personas de mayor edad, a estos

le gusta quedarse a charlar con alguna persona. Los

clientes en parte son siempre los mismos así que en

algunos casos conocemos sus nombres y las historias de

su vida. En ciertos casos, bien en forma frecuente (todos

los días) y siempre compran los mismos productos, lo

toman como una paseo, cuando hacemos algún cambio en

la exhibición del negocio se “enojan” porque le cambiamos

las cosas de lugar.

A través de qué

medios considera

usted que el cliente

construye las

expectativas en

relación a un negocio

(Expectativa es lo que

espera recibir de una

empresa)

Nivel gerencia.

Creo que las expectativas se construyen a través de lo que

piensa el cliente, de su forma de ser, de lo que vivió. No

todos los clientes tienen las mismas expectativas, según

su clase social u otro rasgo estas van cambiando. También

lo hacen con el correr del tiempo.

Nivel Supervisor

A través de publicidad y experiencias en ese negocio y en

su competencia. Cuando una empresa hace una

publicidad le esta mostrando a sus clientes que ofrece, los

precios que tiene, sus ventajas, pero también las

experiencias construyen las expectativas de los clientes.

Fundamentalmente por la estructura, la imagen, el

mobiliario, la exhibición de los productos, la vestimenta de

los empleados, los precios, el flujo de publico que suele

74

tener el negocio. Y muchas veces se basa únicamente en

la recomendación del boca a boca.

Nivel Operativo

Lo que la empresa le prometió, las ofertas son muy

importantes. A veces se quejan de que hacemos

promociones que luego no encuentran cuando las vienen a

comprar, lo mismo pasa cuando vienen a buscar un

producto que salió en la televisión y luego en la empresa

no lo tenemos. Hoy las empresas tiene paginas de internet

donde realizan comunicación sobre lo que ofrecen.

Cree importante la

medición de la

satisfacción del

cliente? ¿Conoce

como se hace?

Nivel gerencia

Si, es muy importante porque nos permite saber donde

estamos parados, cuan competitivo somos, si estamos

haciendo las cosas bien o mal, si los clientes van a volver.

Es un insumo de mucha importancia para que las

empresas tomen decisiones. Tenemos que pedirle a los

clientes que le pongan un puntaje a nuestra organzacion.

Nivel Supervisor

Si, si la misma se realiza a conciencia, en el lugar y sin

inducir al cliente a las respuestas que se desea escuchar.

Considero muy importante un lugar para que el

encuestado deje su opinión sobre otros temas que no se

consulten en la medición

Me parece que puede llegar a ser un buen instrumento

para saber si nos va bien en la empresa. El cliente es la

razón de ser de la organización, es el que nos paga el

sueldo, si el está bien nosotros estamos bien, si el está

mal, nosotros estamos mal. Si no vuelve la empresa y

nosotros perdemos.

Nivel Operativo

Creo que si. Igual en la empresa no lo hacemos. No

recuerdo que alguna vez hayamos hecho una encuesta

para medir la satisfacción.

75

¿Qué le puede aportar

esta medición? ¿Para

que puede llegar a

servir?

Nivel gerencia

Corregir algunas cosas que estamos haciendo mal,

diseñar programas de capacitación del personal, mejorar

los procedimientos que estamos realizando, mejorar la

infraestructura que se encuentra al servicio de la gente.

Nosotros aprendimos que cuando prestamos un poco de

atención a los clientes podemos darnos cuenta de cosas

que estamos haciendo mal y nosotros por estar todo el dia

dentro del negocio no las vemos. A veces hay cosas que

uno puede cambiar, pero en ciertas ocasiones eso es

imposible. En una oportunidad un cliente nos manifestó

que tiene dificultades para ver los precios en las góndolas,

principalmente aquellos que se encuentran en el nivel mas

bajo de la góndola. Ese problema es de difícil solución. El

tipo de formato de negocio que manejamos con mas de

5.000 articulo en 150 metros cuadrados dificulta la

posibilidad de darle a cada producto un especio relevante

que permita hacer una buena presentación del precio de la

mercadería.

Nivel Supervisor

Como cliente, sentir que se preocupan por mi vision u

opinión, me lleva a mejorar la imagen de la empresa.

Y como empresa creo que los datos que se pueden

obtener son relevantes. Siempre y cuando esta medición

sirve, si se piensa realizar alguna acción al respecto del

resultado.

Información acerca de los aspectos a mejorar con el objeto

de fidelizar e incrementar clientes. Si sabemos que

problemas tenemos, contamos con información para

corregir y de esta forma mejorar. Los clientes pagan

nuestro sueldo, si mejoramos vamos a vender mas y la

empresa podrá mejorar.

Nivel Operativo

76

Saber si estamos haciendo las cosas bien. Que la

empresa escuche que dicen los clientes, a veces a

nosotros no nos creen que se quejen mucho de los

precios. Seria bueno que haya un libro de quejas o un

buzón, lo vi en un negocio, donde los clientes podían

completar un papel, eso me parece que podría ser útil para

vender mas.

¿A través de que

medio manifiesta el

cliente su satisfacción

o su insatisfacción

con la empresa?

Nivel gerencia

Creo que lo hace dejando de comprar, a veces no están de

acuerdo con algunos temas, pero siguen comprando.

Ejemplo, el personal de ventas me manifiestan que los

clientes se quejan de los precios, pero creo que su

manifestación no obedece a que nosotros tenemos los

precios altos, sino que hay aumentos de precios producto

de los aumentos que realizan los proveedores que son

para todas las cadenas. La diferencia con otros formatos

de negocios, que la empresa trabaja con costo de

reposición, por lo que al momento de llega una nueva lista

de precios, estos se actualizan inmediatamente en el

sistema de precios interno. También agradecen al personal

por el trato recibido. Algunos si quieren quejarse, hablan

con el supervisor o responsable. Hemos puesto a

disposición de los clientes un número telefónico para que

se comuniquen con nosotros. También desde el año

pasado hay en cada uno de los locales libros de quejas y

sugerencias para que puedan expresar todo lo que

deseen.

Nivel Supervisor

Considero que boca a boca, con familiares y amigos,

indistintamente puede o no informar el inconveniente a la

persona que lo atendió en la empresa. Solicitar libro de

quejas.

Y considero, que escasas veces se dirija a gerentes para

77

informar el conflicto o realice denuncias en derecho al

consumidor, etc.

Se manifiesta hablando con el cajero o con el supervisor

del local. También a través de las redes sociales. Desde

que la empresa abrió una cuenta en facebook, tenemos

entre tres y cuatro quejas por día de los clientes que antes

al nivel de supervisión no llegaba. Las principales quejas

se dan por épocas en algunos momentos, la falta de

cuotas con tarjetas de crédito, descuentos como los

supermercados con tarjeta de crédito y debito y en mayor

medida los aumentos de precios.

Nivel Operativo

Descargándose con nosotros los cajeros. Se quejan de los

aumentos de precios, que no encuentran la mercadería, a

veces de la falta de productos que quieren llevar. Nosotros

somos los receptores de los problemas que tienen los

clientes no solo con la empresa, a veces vienen con

problemas de la casa y somos maltratados.

3.1.3 RESUMEN DE LOS PRINCIPALES RESULTADOS

A partir de los resultados obtenidos por las entrevistas en profundidad es posible

determinar:

 Que las variables que son tenidas en cuenta por los clientes al realizar la

selección del negocio donde comprar. El precio, las ofertas, el horario, la

atención, el surtido, la estética, la rapidez en la atención, los medios de pago y

el estacionamiento resultan las variables más relevantes. Estos elementos

constituyeron el insumo para la elaboración de las encuestas descriptivas que

sirvió para medir las expectativas y performance.

 Las personas consideran que es importante la medición de la satisfacción de

los clientes, sin embargo no se está midiendo en forma sistemática, solo a

través de elementos periféricos como la queja, libros de sugerencias etc.

78

3.2 INVESTIGACIÓN DESCRIPTIVA

3.2.1 OBJETIVOS

 A partir de los datos obtenidos en la investigación exploratoria se diseñaron dos

encuestas para medir las expectativas de los clientes y por otro lado la performance.

 El objetivo perseguido en la evaluación de las expectativas de los clientes que

compran alimentos fue:

 Determinar el formato de negocio en el que los clientes compran productos

alimenticios.

 Determinar el posicionamiento de los diferentes supermercados en la mente del

cliente. A partir de esto se seleccionaron 4 empresas sobre las que se midió la

satisfacción.

 Obtener la importancia que los clientes le asignan a las variables presentadas.

3.2.2 RESULTADOS

3.2.2.1 EVALUACIÓN DE LAS EXPECTATIVAS

La primera parte del relevamiento de datos a los clientes consistió en conocer

las expectativas86 que tiene los mismos a la hora de seleccionar un negocio para

realizar las compras de alimentos. Como se ha señalado las expectativas constituyen

un elemento de suma importancia para conocer el grado de satisfacción de los clientes,

ya que en base a las esperanzas o prioridades que tengan los clientes, se contrastara

su valoración.

Un elemento importante es conocer qué tipo de formato de negocio utilizan los

clientes para realizar las compras de alimentos. El trabajo prendió determinar la

participación de cada uno de los formatos de negocios en la compra de las siguientes

categorías de productos: alimentos, lácteos, perfumería y limpieza e higiene personal.

86 Según la Real Academia Española en su primera acepción constituye la “esperanza de realizar o

conseguir algo”, en su segunda acepción, es una “posibilidad razonable de que algo suceda”. Según
Olson y Dover, son creencias sobre un bien o servicio, que sirven de patrón o como puntos referenciales
contra los cuales, la performance de un producto es juzgada. “Desde la psicología cognitiva, la
expectativas es definida como la evaluación subjetiva de la probabilidad de alcanzar una meta concreta
constituyendo una estructura de conocimiento basada en la experiencia que permite predecir la
probabilidad de que se de un acontecimiento o una consecuencia.

79

La información obtenida permite conocer la importancia que le otorgan los

clientes a cada una de las variables que han sido obtenidas de la investigación

exploratoria y la lectura bibliográfica. Este grado de importancia ha sido analizado en

virtud de las diferentes segmentaciones demográficas en que se ha diseñado la

encuesta.

También se ha realizado un relevamiento del posicionamiento en el mercado de

los diferentes supermercados, identificando el top of the mind.

A continuación se presentan los datos obtenidos del relevamiento de datos de

las expectativas de los clientes. El informe incluye los datos de segmentación de los

entrevistados, el tipo de negocio en que compran ciertas categorías de productos y las

variables involucradas en la decisión de elección de un formato de negocios.

DATOS DE SEGMENTACIÓN

En primer lugar se presenta la información que conforma la muestra tomada

para la realización de dicho estudio. Las variables demográficas de segmentación que

han sido relevadas son: sexo, edad, ocupación y los componentes que habitan en la

casa del entrevistado.

 GRAFICO Nº 1- PARTICIPACIÓN DE LOS ENTREVISTADOS POR GÉNERO

Según el sexo de los encuestados el 67 % de la estructura de la muestra

corresponde a mujeres y el 33 % a hombres.

80

En relación a la edad, el 52 % de los encuestados son personas que se

encuentran entre los 26 y 45 años, el 20 % entre 46 y 60 años, el 15 % entre 18 y 24

años y el 13 % restante mayor a 61 años.

 GRAFICO Nº 2- PARTICIPACIÓN DE LOS ENTREVISTADOS POR EDAD

La mayor parte de los encuestados, el 77 % manifiesta vivir en familia, mientras

que el 15 % lo hace solo, el 4 % con algún amigo y el 4 % a través de otra forma.

 GRAFICO Nº 3- PARTICIPACIÓN DE LOS ENTREVISTADOS POR PERSONAS CON QUIEN VIVE

En relación a la actividad que realiza los encuestados, el 35 % manifiesta que se

encuentra trabajando, el 24 % estudia, el 17 % realiza ambas actividades y el 24 % no

trabaja ni estudia.

81

 GRAFICO Nº 4- PARTICIPACIÓN DE LOS ENTREVISTADOS POR LA ACTIVIDAD QUE REALIZA

FORMATO DE NEGOCIO DONDE COMPRA

Con el objetivo de conocer el tipo de negocio que utiliza habitualmente el público

a la hora de realizar las compras de productos para el hogar, se le solicito a los

encuestados que determinen el formato de negocios en que realizan las compras de

cuatro familias de productos: alimentos, perfumería productos de higiene personal,

productos de limpieza del hogar y fiambres y lácteos.

Esta información permite conocer el formato de negocio más utilizado por los

clientes para poder realizar la evaluación de la satisfacción.

El cuadro 1 indica las preferencias que manifiestan los encuestados a la hora de

comprar una terminada familia de productos según el formato de negocios planteado.

 CUADRO Nº 1- PARTICIPACIÓN DE VENTA DE PRODUCTOS POR FORMATO DE NEGOCIO

 Alimentos

Perfumería e

Higiene Limpieza

Fiambres y

lácteos

Supermercados/ Hipermercados 67,27% 56,36% 77,58% 32,73%

Negocio Especial 18,18% 29,70% 10,91% 20,61%

Despensa 12,12% 1,82% 6,06% 44,24%

Kiosco 0,00% 0,61% 1,82% 0,00%

Otros 2,42% 11,52% 3,64% 2,42%

Los alimentos que son de consumo diario en el hogar son comprados en el

67,27 % en los supermercados e hipermercados, siendo la despensa la tercera opción

82

en el 12,12 % de los casos. Cabe aclarar que los productos alimenticios no posee un

negocio especial como puede darse en las restantes familias de productos, por lo que

los encuestados asociaron al almacén o despensa como un formato de negocio

especial para la compra de alimentos, sumados a negocios de compra de productos ya

preparados (rotiserías etc.).

Tal como fue planteado, el objetivo de este trabajo de investigación fue realizar

una evaluación de la satisfacción sobre los negocios destinados a la compra de

alimentos. Los clientes en su gran mayoría 67.27 % compran productos de almacén en

supermercados o hipermercados, por lo que será este formato de negocios el analizado

en la valoración de las expectativas.

 GRAFICO Nº 5- PARTICIPACIÓN DEL LUGAR DONDE COMPRA ALIMENTOS

Los productos de limpieza del hogar son los que han logrado un porcentaje

mayor de venta en los supermercados superando a los alimentos y perfumería con un

77,58 %, superando ampliamente a estos que tienen un 10,91 % y 6,06 %

respectivamente. La falta de un formato de negocios especialista en forma masiva

sobre este rubro es una de las explicaciones. La ventas de productos de limpieza se

realiza en mayor proporción en los supermercados que la venta de productos

alimenticios.

83

 GRAFICO Nº 6- PARTICIPACIÓN DEL LUGAR DONDE COMPRA ARTÍCULOS DE LIMPIEZA

Los números cambian para el grupo Fiambres y lácteos, donde hay una

tendencia mayor a la compra en la despensa 44,24 %, le sigue el supermercados e

hipermercado con un 32,73 % y luego los negocios de especialidad (Queserías) con un

20,61 %. Este es el grupo de productos que ha logrado una dispersión mayor entre los

formatos de negocios propuestos en el trabajo de investigación.

 GRAFICO Nº 7- PARTICIPACIÓN DEL LUGAR DONDE COMPRA FIAMBRES Y LACTEOS

En el caso de los productos de perfumería e higiene personal, el supermercado

se encuentra en primer lugar al igual que en el caso de los alimentos, pero con un

porcentaje menor 56,36 %, incrementando la participación en los negocios especiales

(perfumería) y con una venta prácticamente nula en la despensa.

84

 GRAFICO Nº 8- PARTICIPACIÓN DEL LUGAR DONDE COMPRA PERFUMERÍA E HIGIENE

 Para realizar un análisis más profundo se ha clasificado la elección del formato

de negocio por familia de productos según el sexo del encuestado.

 En el caso de los hombres, son compradores en una mayor proporción en

formatos de cercanía como las despensas y almacenes a diferencia de las mujeres que

concentran más la compra en Supermercados e Hipermercados 68,18 %.

 CUADRO Nº 2- PORCENTAJE DE COMPRA DE ALIMENTOS POR SEXO

Alimentos Femenino Masculino

Supermercados/ Hipermercados 68,18% 65,45%

Negocio Especial 17,27% 20,00%

Despensa 11,82% 12,73%

Kiosco 0,00% 0,00%

Otros 2,73% 1,82%

TOTAL 100,00% 100,00%

 Con la perfumería en cambio la relación es inversa, los hombres tienen a ser

más generalistas en el consumo, haciendo la compra en una proporción mayor en el

supermercado 67,27 % en cambio la mujer tiende a ser más especialista llevando la

proporción de su compra en negocios especiales como la perfumería 34,55 %.

 CUADRO Nº 3- PORCENTAJE DE COMPRA DE PRODUCTOS DE PERFUMERÍA POR SEXO

Perfumería Femenino Masculino

Supermercados/ Hipermercados 50,91% 67,27%

Negocio Especial 34,55% 20,00%

Despensa 0,91% 3,64%

85

Kiosco 0,91% 0,00%

Otros 12,73% 9,09%

TOTAL 100,00% 100,00%

 En los productos de limpieza no se observan grandes diferencias, salvo que las

mujeres reconocen otro tipo de negocios denominados otros para realizar dicha compra

5,45 %.

 CUADRO Nº 4- PORCENTAJE DE COMPRA DE PRODUCTOS DE LIMPIEZA POR SEXO

Limpieza Femenino Masculino

Supermercados/ Hipermercados 76,36% 80,00%

Negocio Especial 10,91% 10,91%

Despensa 5,45% 7,27%

Kisco 1,82% 1,82%

Otros 5,45% 0,00%

TOTAL 100,00% 100,00%

 En el caso del grupo de productos que se encuentran clasificado como fiambres

y lácteos, las mujeres realizan una compra mayor en el supermercado 34,55 % y los

hombre tienen mayor tendencia que ellas a la compra en despensas 49,09 %.

CUADRO Nº 5- PORCENTAJE DE COMPRA DE FIAMBRES Y LÁCTEOS POR SEXO

Fiambre y lácteos Femenino Masculino

Supermercados/ Hipermercados 34,55% 29,09%

Negocio Especial 20,91% 20,00%

Despensa 41,82% 49,09%

Kiosco 0,00% 0,00%

Otros 2,73% 1,82%

TOTAL 100,00% 100,00%

 Otro grado de análisis puede darse según la edad de los encuestados. En el

caso de los alimentos, los jóvenes realizan en proporción compran más en las

despensas, los adultos se encuentran en la línea promedio, en cambio los mayores de

61 años, concentran la compra en los supermercados en detrimento de los negocios de

especialidad y la despensa.

86

CUADRO Nº 6- PORCENTAJE DE COMPRA DE ALIMENTOS POR RANGO DE EDAD

Alimentos De 18 a 25 De 26 a 45 De 45 a 60 Mas 61 TOTAL

Supermercados/ Hipermercados 56,00% 68,60% 65,63% 77,27% 67,27%

Negocio Especial 20,00% 20,93% 12,50% 13,64% 18,18%

Despensa 20,00% 10,47% 15,63% 4,55% 12,12%

Kiosco 0,00% 0,00% 0,00% 0,00% 0,00%

Otros 4,00% 0,00% 6,25% 4,55% 2,42%

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

 La compra de productos de perfumería los jóvenes muestran una diferencia

sobre los otros grupos tomando como referencia el resultado promedio, comprando en

menor proporción en los supermercados e hipermercados y más en negocios de

especialidad. La tendencia a la compra en supermercados e hipermercados se

incrementa en personas que tienen entre 26 y 45 siendo esta una compra de mayor

practicidad.

CUADRO Nº 7- PORCENTAJE DE COMPRA DE PRODUCTOS DE PERFUMERÍA POR RANGO DE EDAD

Perfumería De 18 a 25 De 26 a 45 De 45 a 60h Mas 61 TOTAL

Supermercados/ Hipermercados 40,00% 62,79% 56,25% 50,00% 56,36%

Negocio Especial 36,00% 27,91% 25,00% 36,36% 29,70%

Despensa 4,00% 0,00% 6,25% 0,00% 1,82%

Kiosco 4,00% 0,00% 0,00% 0,00% 0,61%

Otros 16,00% 9,30% 12,50% 13,64% 11,52%

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

 El mismo fenómeno se da en la compra de productos de limpieza donde las

personas entre 26 y 45 años lo hacen en los supermercados e hipermercados 86,05 %

y los jóvenes incrementan su participación en negocios especiales y despensa 28 %.

CUADRO Nº 8- PORCENTAJE DE COMPRA DE PRODUCTOS DE LIMPIEZA POR RANGO DE EDAD

Limpieza De 18 a 25 De 26 a 45 De 45 a 60 Mas 61 TOTAL

Supermercados/ Hipermercados 60,00% 86,05% 68,75% 77,27% 77,58%

Negocio Especial 16,00% 9,30% 12,50% 9,09% 10,91%

Despensa 12,00% 3,49% 12,50% 0,00% 6,06%

Kiosco 8,00% 0,00% 3,13% 0,00% 1,82%

Otros 4,00% 1,16% 3,13% 13,64% 3,64%

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

 Sin embargo los jóvenes compran en mayor proporción fiambres y lácteos en la

despensa que el resto de la muestra 60 %; No es así en el caso de los adultos mayores

87

de 60 años que realizan la compra de fiambres y lácteos en Supermercados e

Hipermercados 40,91 %

CUADRO Nº 9- PORCENTAJE DE COMPRA DE PRODUCTOS FIAMBRES Y LÁCTEOS POR RANGO DE

EDAD

Fiambres y Lácteos De 18 a 25 De 26 a 45 De 45 a 60 Mas 61 TOTAL

Supermercados/ Hipermercados 24,00% 31,40% 37,50% 40,91% 32,73%

Negocio Especial 12,00% 23,26% 21,88% 18,18% 20,61%

Despensa 60,00% 45,35% 34,38% 36,36% 44,24%

Kiosco 0,00% 0,00% 0,00% 0,00% 0,00%

Otros 4,00% 0,00% 6,25% 4,55% 2,42%

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

 Realizando un análisis sobre la actividad que realiza los encuestados, podemos

observar que en el rubro alimentos las personas que trabajan y estudian, su promedio

de compra en negocios especiales 28,57 % es superior a la media de dicho canal.

CUADRO Nº 10- PORCENTAJE DE COMPRA DE ALIMENTOS POR TIPO DE ACTIVIDAD

Alimentos Trabajando Estudiando
Trabaja y

Estudia
Ninguna TOTAL

Supermercados/ Hipermercados 68,97% 66,67% 60,71% 70,00% 67,27%

Negocio Especial 17,24% 12,82% 28,57% 17,50% 18,18%

Despensa 12,07% 17,95% 10,71% 7,50% 12,12%

Kiosco 0,00% 0,00% 0,00% 0,00% 0,00%

Otros 1,72% 2,56% 0,00% 5,00% 2,42%

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

 En el rubro de perfumería e higiene personal los estudiantes son proclives a

comprar en mayor proporción 41,03 %, el formato de negocios definido como otros

debe sumarse al de negocio de especialidad ya que se encuentran incorporadas, las

farmacias, perfumerías, pañaleras etc.

CUADRO Nº 11- PORCENTAJE DE COMPRA DE PRODUCTOS DE PERFUMERÍA E HIGIENE POR TIPO

DE ACTIVIDAD

Perfumería e Higiene Trabajando Estudiando
Trabaja y

Estudia
Ninguna TOTAL

Supermercados/ Hipermercados 56,90% 43,59% 57,14% 67,50% 56,36%

Negocio Especial 27,59% 41,03% 35,71% 17,50% 29,70%

Despensa 1,72% 2,56% 3,57% 0,00% 1,82%

Kiosco 0,00% 0,00% 0,00% 2,50% 0,61%

Otros 13,79% 12,82% 3,57% 12,50% 11,52%

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

88

 En el caso de los productos de limpieza del hogar, existe una tendencia a la

compra al igual que perfumería de aquellas personas que trabajan y estudian 21,43 %.

Sobre las otras categorías y formatos de negocios los valores se encuentran en similar

proporciona a la media.

CUADRO Nº 12- PORCENTAJE DE COMPRA DE PRODUCTOS DE LIMPIEZA POR TIPO DE ACTIVIDAD

Limpieza Trabajando Estudiando Trabaja y Estudia Ninguna TOTAL

Supermercados/ Hipermercados 77,59% 79,49% 71,43% 80,00% 77,58%

Negocio Especial 10,34% 5,13% 21,43% 10,00% 10,91%

Despensa 5,17% 7,69% 7,14% 5,00% 6,06%

Kiosco 1,72% 2,56% 0,00% 2,50% 1,82%

Otros 5,17% 5,13% 0,00% 2,50% 3,64%

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

 El rubro fiambres y lácteos constituye un rubro especial, los encuestados que se

encuentran trabajando, realizan su compra más frecuentemente en despensas 50 %

que en supermercados si estos se relacionan con el promedio de la categoría de

productos.

CUADRO Nº 13- PORCENTAJE DE COMPRA DE FIAMBRES Y LACETEOS POR TIPO DE ACTIVIDAD

Fiambrería y Lácteos Trabajando Estudiando
Trabaja y

Estudia
Ninguna TOTAL

Supermercados/ Hipermercados 36,21% 28,21% 28,57% 35,00% 32,73%

Negocio Especial 24,14% 15,38% 21,43% 20,00% 20,61%

Despensa 37,93% 53,85% 50,00% 40,00% 44,24%

Kiosco 0,00% 0,00% 0,00% 0,00% 0,00%

Otros 1,72% 2,56% 0,00% 5,00% 2,42%

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

RECONOCIMIENTO DE MARCA

 El posicionamiento de marca es una herramienta que permite conocer el

reconocimiento de marca que posee cada una de las empresas existentes en el

mercado. Esta herramienta nos permitió conocer aquellas empresas que se utilizaron

para realizar luego la evaluación de la performance. Al solicitarle que nombraran los

supermercados que conocen, se tomaron las respuestas en forma espontánea. El

grafico 9 refleja el reconocimiento de marca de los supermercados. El 89,09 % de los

89

encuestados nombraron a Carrefour a partir de la pregunta realizada, el caso de Toledo

el número ascendió a 87,88 %. El tercer lugar a más de 20 puntos de distancia se

encuentran Disco y Vea. El primer Supermercados/ Hipermercado mayorista nombrado

fue Makro.

 GRAFICO Nº 9- POSICIONAMIENTO DE LOS SUPERMERCADOS

 Otra alternativa para evaluar el reconocimiento de marca es el análisis del top of

the mind87, que constituye la primera referencia que reconoce la persona cuando se le

solicito que nombra un supermercado o hipermercado que conocía. El 36,36 % de los

encuestados manifiesta conocer en primer lugar a la cadena Carrefour, dejando en

segundo término a la empresa local Toledo con el 26,67 %. Disco ocupa el tercer lugar

con un reconocimiento del 12,73 % y Vea, empresa de la misma cadena un 9,70 %. En

el mercado mayorista nuevamente Makro lidera el top of the mind con el 7,88 %.

87 Primera marca en la mente del cliente.

90

 GRAFICO Nº 10- TOP OF THE MIND

EXPECTATIVAS

 La elección del formato de negocio y la empresa dependen de un conjunto de

variables que el cliente tiene en cuenta en su toma de decisiones. El siguiente cuadro

representa la importancia que le otorgan los clientes a cada una de las variables en el

momento de definir su selección.

 Las variables que se han puesto a consideración de los clientes son aquellas

que han surgido de las entrevistas en profundidad obtenidas en la investigación

exploratoria. La importancia está establecida por la prioridad que le asigna el

entrevistado en su modelo de comportamiento para realizar la elección del negocio. El

siguiente cuadro muestra el orden de importancia expresada en porcentaje, cuya

sumatoria asciende a 100 %, que luego se utilizará para ponderar los puntajes.

91

 GRAFICO Nº 11- IMPORTANCIA POR ATRIBUTO

Existen tres variables que lideran las preferencias de los clientes, en primer lugar

el precio con un 16.62 %, en segundo lugar las ofertas con un 16.16 %. Otra variable a

destacar es el surtido de productos dado por las marcas que posee la empresa y la

amplitud y profundidad de la propuesta de productos realizada. Luego un escalón más

atrás podemos encontrar la amplitud horaria, la atención brindada a los clientes y la

rapidez. Sin embargo hay que aclarar que todas estas variables son dejadas de lado

parcialmente cuando el negocio tiene una importante impronta precio y ofertas. Según

la visión del cliente hay otras variables que no resultan las de mayor valor como la

estética del negocio, los medios de pago y el estacionamiento. En relación a los medios

de pago, no hace referencia a los descuentos que hoy otorgan las tarjetas de crédito y

débito por la realización de las compras ya que este variable está asociado a las

ofertas.

 El análisis de las variables de elección la rapidez es un atributo que valora de

igual forma el hombre 10.89 % que la mujer 11.07 %. El estacionamiento es una

variable de baja implicancia, pero valorada en mayor proporción por los hombres que

las mujeres.

92

CUADRO Nº 14- IMPORTANCIA DE LOS ATRIBUTOS SEGÚN SEXO

Razón Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio
Pago

Estaciona-
miento

Femenino 16,10% 12,14% 12,38% 14,86% 8,61% 16,67% 11,07% 6,85% 1,33%

Masculino 16,29% 12,60% 11,54% 15,14% 7,38% 16,52% 10,89% 6,92% 2,72%

Total 16,16% 12,29% 12,09% 14,96% 8,19% 16,62% 11,01% 6,88% 1,80%

 GRAFICO Nº 12- IMPORTANCIA POR SEXO

A través de la análisis de la estructura familiar donde convive el encuestado,

aquellos que viven en familia le brindan mayor importancia a las ofertas 16.04 % que

aquellos que viven solos; Igualmente ocurre con el surtido 15.18 % y el medio de pago

7.23 %. El horario de atención es más valorado por los solos 14.94 % que los que

habitan con la familia 11.85 %.

 La compra de los solos tiene a ser sin tanta influencia del precio, buscando

cercanía, y horario de atención amplio. En cambio en los que viven en familia, buscan

precio, surtido y amplios medios de pago.

93

CUADRO Nº 15- GRADO DE IMPORTANCIA DE LOS ATRIBUTOS SEGÚN CON QUIEN VIVE

Razón Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio
Pago

Estaciona-
miento

Familia 16,04% 11,85% 12,24% 15,18% 7,85% 16,45% 11,10% 7,23% 2,04%

Solo 15,26% 14,94% 11,91% 14,00% 8,78% 16,61% 11,49% 5,64% 1,36%

Total 16,16% 12,29% 12,09% 14,96% 8,19% 16,62% 11,01% 6,88% 1,80%

Las personas de 18 a 25 años valoran más el horario de atención 13.64 % que

los encuestados de las restantes edades.

Las personas de 26 a 45 años valoran más las ofertas 16.68 % y el medio de

pago 7.14 % que los encuestados de los otros rangos de edad.

Las personas de 46 a 60 años valoran más las ofertas 16.42 %, el horario de

atención 13.14 %, los precios 17.36 %, el estacionamiento y menos la estética 6.41 %

que el promedio de las restantes edades encuestadas.

Las personas mayores a 61 valoran más el surtido 18.69 %, la atención

personalizada 14.49 % que el promedio de las personas de las restantes edades

encuestadas.

 Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio
Pago

Estaciona
miento

De 18 a 25 16,38% 13,64% 12,68% 13,85% 8,67% 16,07% 11,84% 5,71% 1,16%

De 26 a 45 16,68% 11,65% 11,53% 14,44% 8,17% 17,52% 11,29% 7,14% 1,57%

De 46 a 60 16,42% 13,14% 11,49% 14,62% 6,41% 17,36% 10,71% 7,04% 2,81%

Mayor de 61 13,55% 12,03% 14,49% 18,69% 10,40% 12,62% 9,46% 6,89% 1,87%

TOTAL 16,16% 12,29% 12,09% 14,96% 8,19% 16,62% 11,01% 6,88% 1,80%

94

3.2.2.2 EVALUACIÓN DE LA PERFORMANCE

 La evaluación de la perfomance88 de los clientes se ha realizado sobre cuatro

empresas que han logrado el mayor posicionamiento. Durante el transcurso del

relevamiento de la información, se recopilaron datos sobre la evaluación realiza por el

cliente sobre las empresa Carrefour, Disco, Toledo y Makro.

 En primer lugar como parte del trabajo se hizo una valoración de las principales

variables de la estrategia de marketing de un comercio minorista, que fueron

establecidas fruto del relevamiento. Luego se realizó una ponderación sobre cada una

de las variables en relación a la valoración dada por los clientes al definir las

expectativas de compra en un determinado punto de venta. Este resultado puede

analizarse desde varias perspectivas:

 En primer lugar analizar la valoración dada por los clientes sobre cada

una de las variables, como consecuencia de esto, las empresas podrían

desarrollar planes de acción tendientes a mejorar su performance. Por

ejemplo diseñando cursos de capacitación, incorporando de nuevas

líneas de productos, diseñando un plan de mejora de la productividad del

personal etc.

 En segundo término confrontar la valoración otorgada con la importancia

de las variables determinando el peso específico. De esta forma dos

variables con puntuación baja no merecen un mismo análisis sin

determinar el grado de importancia que tienen estas a los ojos del cliente

al realizar la elección de un negocio. Pude darse que una de estas tenga

un grado de importancia alta y la otra baja. Esto no implica que no se

deba trabajar sobre las variables que tienen un grado de importancia baja,

sino que en aras a la asignación de recursos las prioridades son

diferentes.

Para realizar la evaluación los clientes seleccionaron una valoración en la cada

una de las variables puestas a consideración. A continuación se presentan los datos

sobre las valoraciones dadas por los clientes sobre las empresas.

88 La percepción según la RAE “Sensación interior que resulta de una impresión material hecha en nuestros

sentidos”, por lo que constituye una sensación que produce en el interior de los clientes al recibir un producto. La

percepción constituye la variable de referencia para el proceso de comparación.

95

3.2.2.2.1 EMPRESA CARREFOUR

Puntuación

 Supermercado e Hipermercado Carrefour fue considerado por los entrevistados

durante la evaluación de las expectativas como el supermercado/ hipermercado mejor

posicionado y que ha obtenido el top of the mind.

La mayor puntuación obtenida por el Supermercado Carrefour está basada en la

amplitud de horario para realizar la compra 4.15, el segundo lugar esta compartido por

el medio de pago y el estacionamiento que son muy bien puntuados por los clientes, en

este caso el valor obtenido es 3.97. También encuentran un puntaje positivo la estética

y la atención.

La rapidez en la realización de la compra, es el atributo que menor puntaje

obtuvo en la empresa Carrefour con 2.60, siendo lejos el punto débil de la organización.

El precio y las ofertas (variables más valoradas a la hora de seleccionar un punto de

venta) no son consideradas en el puntaje como las opciones de mayor valor otorgado.

 GRAFICO Nº 13- EVALUACIÓN SUPERMERCADO CARREFOUR

La puntuación refleja la percepción que tiene el cliente sobre el atributo a

evaluar. Es necesario aclarar que si bien la puntuación es muy importante, luego los

puntajes serán relativizados en función del grado de importancia que los clientes le han

dado a cada una de las variables.

96

CUADRO Nº 17- PUNTAJE OBTENIDO POR LA EMPRESA CARREFOUR SEGÚN LOS ATRIBUTOS.

Puntuación Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio

Pago

Estaciona-

miento

Carrefour 3,40 4,15 3,74 3,49 3,89 3,46 2,60 3,97 3,97

 La descomposición a través de variables de segmentación nos brinda la

posibilidad de realizar un mejor análisis sobre los comportamientos de compra. Es

posible observar la diferencia de evaluación que realizaron los clientes diferenciándolos

en hombres y mujeres para el supermercado Carrefour.

Los hombres a diferencia de las mujeres valoran más el estacionamiento

otorgándole un puntaje de 4.43, las ofertas 3.43, la estética 4.00 y el precio 3.71.

Siendo el estacionamiento aquella variable en que la diferencia se ve más pronunciada.

La diferencia de valoración puede darse por los intereses, estilos de vida, personalidad

que ponen de manifiesto los hombres y las mujeres.

En cambio las mujeres a diferencia de los hombres valoran más en esta

empresa el horario 4.18, la atención 3.75, el surtido 3.50, la rapidez 2.61 y el medio de

pago 4.00. La mayor diferencia entre las variables se produce en el horario.

CUADRO Nº 18- PUNTAJE OBTENIDO POR LA EMPRESA CARREFOUR SEGÚN LOS ATRIBUTOS. DIFERENCIADO

POR SEXO

Carrefour Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Hombre 3,43 4,00 3,71 3,43 4,00 3,71 2,57 3,86 4,43

Mujer 3,39 4,18 3,75 3,50 3,86 3,39 2,61 4,00 3,86

 Las ofertas son más valoradas por los clientes de 18 a 25 años 3.60 a diferencia

de los mayores de 61 que ha puntuado muy bajo a esta variable 2.83. Lo mismo

sucede con el precio. En general, los mayores de 61 han dado un puntaje bajo a gran

parte de las variables sujetes a análisis, salvo en la rapidez que obtuvo el mayor

puntaje sobre los otros segmentos.

CUADRO Nº 19- PUNTAJE OBTENIDO POR LA EMPRESA CARREFOUR SEGÚN LOS ATRIBUTOS. POR EDAD

CARREFOUR Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio

Pago

Estaciona-

miento

De 18 a 25 3,60 4,20 3,80 4,00 4,00 3,40 3,00 4,00 4,20

De 26 a 45 3,58 4,21 3,68 3,63 4,00 3,68 2,47 4,00 3,79

De 46 a 60 3,20 4,40 4,00 3,20 4,00 3,80 3,20 4,20 4,20

Mayor a 61 2,83 3,60 3,67 2,83 3,33 2,50 3,67 4,17 2,83

97

Grado de satisfacción

 Sin embargo para lograr obtener un puntaje que permita desarrollar indicadores

que sirvan de comparación y con el objetivo de realizar una evaluación completa de la

organización, se ponderó cada uno de los puntajes otorgados por los clientes en

función al grado de importancia que surgieron de la evaluación de las expectativas que

otorga un puntaje total de 3.56 para la empresa Carrefour.

CUADRO Nº 20- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA CARREFOUR

Razón Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio
Pago

Estacion
amiento TOTAL

Importancia 16,16% 12,29% 12,09% 14,96% 8,19% 16,62% 11,01% 6,88% 1,80%

Evaluación 3,40 4,15 3,74 3,49 3,89 3,46 2,60 3,97 3,97

 0,5495 0,51 0,45 0,52 0,32 0,57 0,29 0,27 0,07 3,56

 Es posible también realizar una evaluación sobre el grado de satisfacción que

tienen los hombres a diferencia de las mujeres en la empresa. Para realizar este

análisis se ha incorporado el grado de importancia asignado por las mujeres y por lo

hombres que fue presentado en los cuadros correspondientes a la evaluación de las

expectativas. El grado de importancia de las variables asignado por los hombres

multiplicado por el puntaje promedio obtenido nos brinda la evaluación ponderada por

cada una de las variables. Si estos valores son sumados, obtenemos la evaluación

ponderada total.

CUADRO Nº 21- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA CARREFOUR POR SEXO

Evaluación ponderada TOTAL

Hombre 3,59

Mujer 3,55

Total 3,56

 En carácter general los hombres tienen una mejor evaluación ponderada de la

empresa con 3.59 en relación a las mujeres 3.55 que determina que su grado de

satisfacción sobre la empresa sea mayor.

98

 Las personas de 46 a 60 años de edad se encuentran más satisfechas con la

organización 3.70 que los mayores de 61 que han obtenido un puntaje 3.23, los

restantes grupos etarios se encuentran dentro de la media de la organización.

CUADRO Nº 22- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA CARREFOUR POR EDAD

Evaluación ponderada TOTAL

TOTAL 3,56

De 18 a 25 3,72

De 26 a 45 3,63

De 46 a 60 3,70

Mayor a 61 3,23

3.2.2.2.2 EMPRESA TOLEDO

 Supermercados Toledo es una empresa local con gran cantidad de años de

trayectoria en Mar del Plata y la zona. Según la encuesta realizada para medir la

expectativas de los clientes, obtuvo una recordación del 87.88 % y también obtuvo el

segundo lugar en la medición del top of the mind 26.67 % (esto indica que el 26. 67 %

de los encuestados han seleccionado a la empresa como su primera opción en la

mente).

Puntuación

 Dentro de la valoración que se realizó sobre la empresa la variable que mayor

puntaje obtuvo fue el medio de pago con 3.89 y el menor la rapidez en la realización de

la transacción 2.68. Otras variables que han obtenido un puntaje superior a la media en

esta empresa fueron horario de atención 3.81 y estacionamiento 3.57. Las variables

que se encuentran en puntuación por debajo del nivel son el precio y las ofertas 3.15 y

el surtido de productos.

CUADRO Nº 23- PUNTAJE OBTENIDO POR LA EMPRESA TOLEDO SEGÚN LOS ATRIBUTOS

 Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Toledo 3,15 3,81 3,47 3,17 3,45 3,15 2,68 3,89 3,57

99

GRAFICO Nº 14- EVALUACIÓN SUPERMERCADO TOLEDO

 El análisis realizado en virtud de las diferencias por sexo es posible destacar

algunas diferencias: los hombres han sido mucho más críticos con la empresa que las

mujeres, las variable sobre que han obtenido una diferencia proporcional mayor son la

atención 3.65 (mujer) contra 3.13 (hombre), el medio de pago 3.38 (hombre) contra

4.16 (mujer) y que el estacionamiento.

CUADRO Nº 24- PUNTAJE OBTENIDO POR LA EMPRESA TOLEDO SEGÚN LOS ATRIBUTOS. POR SEXO

Toledo Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Hombre 2,94 3,63 3,13 3,06 3,38 3,00 2,63 3,38 3,25

Mujer 3,26 3,90 3,65 3,23 3,48 3,23 2,71 4,16 3,74

 A partir del análisis de la edad también pueden observarse las diferencias en

cuanto a la evaluación realizada por los clientes. Los jóvenes de 18 a 25 años, valoran

pro encima de su promedio el medio de pago 4.67 y el horario 4.33, los maduros de 26

a 45 años, las ofertas 3.42 y el surtido 3.32. En el caso de los adultos, obtiene una baja

performance las ofertas 2.60 y el surtido 2.80, pero obtienen una mayor valoración el

horario 4.00. En el caso de los adultos mayores, el precios es muy valorado 3.50, la

rapidez 3.80 y el estacionamiento, sin embargo obtiene una baja performance en la

atención y el surtido 3.20.

100

CUADRO Nº 25- PUNTAJE OBTENIDO POR LA EMPRESA TOLEDO SEGÚN LOS ATRIBUTOS. POR EDAD

TOLEDO Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio

Pago

Estaciona-

miento

TOTAL 3,15 3,81 3,47 3,17 3,45 3,15 2,68 3,89 3,57

De 18 a 25 3,33 4,33 4,00 2,67 3,67 3,33 2,33 4,67 3,67

De 26 a 45 3,42 3,71 3,58 3,38 3,54 3,04 2,67 3,88 3,75

De 46 a 60 2,60 4,00 3,30 2,80 3,20 3,00 2,80 3,80 3,10

Mayor a 61 3,00 3,70 3,20 3,20 3,40 3,50 3,80 3,60 3,80

Grado de satisfacción

 Al evaluar el grado de satisfacción de los clientes, la empresa Toledo obtuvo un

puntaje total de 3.30, correspondiente a la ponderación del puntaje obtenido por la

valoración de los clientes en relación al grado de importancia que obtuvo cada una de

las variables en la formación de las expectativas.

Razón Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio
Pago

Estaciona-
miento TOTAL

Importancia 16,16% 12,29% 12,09% 14,96% 8,19% 16,62% 11,01% 6,88% 1,80%

Evaluación 3,15 3,81 3,47 3,17 3,45 3,15 2,68 3,89 3,57

Toledo 0,51 0,47 0,42 0,47 0,28 0,52 0,30 0,27 0,06 3,30

CUADRO Nº 26- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA TOLEDO

 El grado de satisfacción de las mujeres es mayor que en el caso de los hombres.

El puntaje obtenido por los hombres es 3.11 a diferencia de las mujeres que han

obtenido un puntaje de 3.40. La diferencia está marcada por la mayor valoración de las

ofertas, atención, estética y medio de pago.

CUADRO Nº 27- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA TOLEDO POR SEXO

Evaluación ponderada TOTAL

Hombre 3,11

Mujer 3,40

Total 3,30

 A partir de evaluar el grado de satisfacción de los clientes clasificándolos según

su rango de edad, podemos concluir que las personas de 46 a 60 años de edad son los

que tienen un grado de satisfacción menor obteniendo un puntaje de 3.12. Los de 18 a

25 años, constituye el rango de edad que ha mostrado un rango de satisfacción mayor

con un puntaje de 3.45.

101

CUADRO Nº 28- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA TOLEDO POR EDAD

Evaluación ponderada TOTAL

TOTAL 3,30

De 18 a 25 3,45

De 26 a 45 3,36

De 46 a 60 3,12

Mayor a 61 3,39

3.2.2.2.3 EMPRESA DISCO

Puntuación

 Al realizar el análisis de los resultados obtenidos producto del trabajo de

investigación, se observa que en el Supermercado Disco la estética del punto de venta

es la variable que ha obtenido en el evaluación de la performance el mayor valor 4.06 y

el medio de pago (producto de la gran difusión de la posibilidad de realizar compras

con tarjetas de crédito y débito). El estacionamiento igualmente ha tenido una

performance de gran cuantía 3.94. La variable a destacar en forma negativa, que es

recurrente en la mayoría de las empresas analizadas es la rapidez que muestra una

valoración de 2.69 muy por debajo de la media en las otras variables. La oferta

constituye la segunda variable menos valorada de la organización 3.29, en sintonía con

el precio 3.43. Cabe recordar que si bien es importante la valoración realizada por los

clientes, en el apartado que expone el grado de satisfacción de los clientes las

puntuaciones serán tamizadas por el grado de importancia de cada variable.

CUADRO Nº 29- PUNTAJE OBTENIDO POR LA EMPRESA DISCO SEGÚN LOS ATRIBUTOS

 Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Disco 3,29 3,94 3,46 3,46 4,06 3,43 2,69 4,03 3,94

102

 GRAFICO Nº 15- EVALUACIÓN SUPERMERCADO DISCO

 En virtud del análisis realizado por los clientes diferenciándolos por genero, las

mujeres valoran más de la empresa la atención 3.59 , la estética 4.11, el precio 3.52, la

rapidez 2.81. A diferencia, los hombres que son mucho más críticos con estas

variables, en el caso de la rapidez le otorgaron un puntaje promedio de 2.25 contra

2.81 de la mujer. Son pocas las variables y en todo caso el valor es insignificante en el

que los hombres valoran mas la empresa que las mujeres.

CUADRO Nº 30- PUNTAJE OBTENIDO POR LA EMPRESA DISCO SEGÚN LOS ATRIBUTOS. POR SEXO

Disco Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Hombre 3,38 4,00 3,00 3,38 3,88 3,13 2,25 4,00 4,00

Mujer 3,26 3,93 3,59 3,48 4,11 3,52 2,81 4,04 3,93

 La estética que constituye la variable más valorada de la organización se

sustenta en las personas de 18 a 25 años 4.20 y mayores de 61 con 4.40, no así en las

personas de 46 a 60. Las ofertas tienen una escasa valoración en las persona de 18 a

25 con 2.80 sin embargo mayor en los mayores de 61 4.00. La rapidez se diferencia en

los mayores de 61 con un puntaje de 4.20 siendo que la media es de 2.69 al igual que

en la empresa Toledo. Los adultos mayores parecen tomarse con mayor calma la

espera para la realización de la transacción en la organización.

103

CUADRO Nº 31- PUNTAJE OBTENIDO POR LA EMPRESA DISCO SEGÚN LOS ATRIBUTOS. POR EDAD

DISCO Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio

Pago

Estaciona-

miento

TOTAL 3,29 3,94 3,46 3,46 4,06 3,43 2,69 4,03 3,94

De 18 a 25 2,80 3,80 3,20 3,20 4,20 3,40 2,60 4,00 3,80

De 26 a 45 3,39 3,94 3,50 3,44 4,00 3,44 2,83 4,00 4,00

De 46 a 60 2,86 3,86 3,57 3,29 3,86 3,29 2,29 4,00 3,71

Mayor a 61 4,00 4,20 3,40 4,00 4,40 3,60 4,20 4,20 4,20

Grado de satisfacción

 Al evaluar el grado de satisfacción de la empresa obtuvo un puntaje total de 3.50

que resulta de la ponderación de cada una de las variables en función de la importancia

dada por los clientes y la valoración realizada por los clientes.

CUADRO Nº 32- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA DISCO

Razón Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio
Pago

Estaciona-
miento TOTAL

Importancia 16,16% 12,29% 12,09% 14,96% 8,19% 16,62% 11,01% 6,88% 1,80%

Evaluación 3,29 3,94 3,46 3,46 4,06 3,43 2,69 4,03 3,94

Disco 0,53 0,48 0,42 0,52 0,33 0,57 0,30 0,28 0,07 3,50

 La diferencia en la valoración de los hombres y las mujeres muestra un grado de

satisfacción mayor de las mujeres 3.54 en relación a los hombres 3.34. La principal

diferencia se observa en el precio, la estética y la rapidez.

CUADRO Nº 33- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA DISCO POR SEXO.

Evaluación ponderada TOTAL

Hombre 3,34

Mujer 3,54

Total 3,50

Las personas que tienen más de 61 años logran un grado de satisfacción mayor

con al empresa otorgando un puntaje de 3.96 a diferencia de aquellos que tienen entre

18 y 25 años cuyo puntaje asciende a 3.32. Entre estos están los que tienen 26 a 45

con 3.52 y los de 46 a 60 3.32. La diferencia en el caso de las personas que tienen

entre 18 a 25 años en la poca valoración de las ofertas, el surtido y el precio.

104

CUADRO Nº 34- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA DISCO POR EDAD

Evaluación ponderada TOTAL

TOTAL 3,50

De 18 a 25 3,32

De 26 a 45 3,52

De 46 a 60 3,32

Mayor a 61 3,96

3.2.2.2.4 EMPRESA MAKRO

 La empresa Makro constituye una empresa de comercio mayorista/ minorista

que tienen un posicionamiento importante en el mercado. Posee una sola sucursal en

la ciudad de Mar del Plata y realiza numerosas acciones de comunicación masiva.

Puntuación

 A partir del relevamiento de datos realizada la variable más valorada es el medio

de pago 3.83, el estacionamiento 3.78 y el surtido con el mismo valor. El análisis de

rapidez, el número continúa colocándose por debajo de los 3 puntos como ocurrió en

las otras empresas que han sido objetos de la investigación. En las restantes variables

los números se encuentran sobre la misma línea.

CUADRO Nº 35- PUNTAJE OBTENIDO POR LA EMPRESA MAKRO SEGÚN LOS ATRIBUTOS

 Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Makro 3,33 3,61 3,61 3,78 3,61 3,61 2,67 3,83 3,78

 GRAFICO Nº 16- EVALUACIÓN MAYORISTA MAKRO

 Las diferencias producidas en la valoracion de los hombres y las mujeres pude

observase en el cuadro que se presenta a continuacion. Las mujeres valoran mas las

105

ofertas 3.57, la atencion 3.86 el surtido 3.86 la estetica 4.00 el precio 3.86. En cambio

los hombres le otorgaron mayor puntaje promedio en el horario 3.64 la rapidez 2.91 y el

estacionamiento 3.91.

CUADRO Nº 36- PUNTAJE OBTENIDO POR LA EMPRESA MAKRO SEGÚN LOS ATRIBUTOS. POR SEXO

Makro Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Hombre 3,18 3,64 3,45 3,73 3,36 3,45 2,91 3,82 3,91

Mujer 3,57 3,57 3,86 3,86 4,00 3,86 2,29 3,86 3,57

 Los jóvenes de 18 a 25 años otorgan menor valoración a la mayor parte de las

variables que han sido objeto de la investigación. Las personas que tienen entre 26 y

45 años valoran mas el horario 4.00, el medio de pago 4.29 y el estacionamiento 4.00.

En el caso de las personas de 46 a 60 años, estas valoran mas las ofertas 3.67, la

atención 3.83, la estética 4.17, el precio y el estacionamiento 4.00. En relación a los

mayores de 61 años, el surtido 4.33, la rapidez 4.00 y el medio de pago 4.00 con las

variables mas valoradas.

CUADRO Nº 37- PUNTAJE OBTENIDO POR LA EMPRESA MAKRO SEGÚN LOS ATRIBUTOS. POR EDAD

MAKRO Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio

Pago

Estaciona-

miento

TOTAL 3,33 3,61 3,61 3,78 3,61 3,61 2,67 3,83 3,78

De 18 a 25 2,50 2,00 3,00 2,50 3,00 2,50 2,50 3,00 2,00

De 26 a 45 3,29 4,00 3,71 3,71 3,14 3,29 2,29 4,29 4,00

De 46 a 60 3,67 3,67 3,83 4,00 4,17 4,17 2,83 3,50 4,00

Mayor a 61 3,33 3,67 3,33 4,33 4,00 4,00 4,00 4,00 3,67

Grado de satisfacción

 El puntaje obtenido por la empresa que sirve para medir el grado de satisfacción

del cliente es de 3.51

CUADRO Nº 38- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA MAKRO

Razón Ofertas Horario Atención Surtido Estética Precio Rapidez
Medio
Pago

Estaciona-
miento TOTAL

Importancia 16,16% 12,29% 12,09% 14,96% 8,19% 16,62% 11,01% 6,88% 1,80%

Evaluación 3,33 3,61 3,61 3,78 3,61 3,61 2,67 3,83 3,78

Makro 0,54 0,44 0,44 0,57 0,30 0,60 0,29 0,26 0,07 3,51

106

 La satisfacción de que tiene las mujeres es mayor en relación a los hombres. En

el análisis las mujeres que han dado un puntaje ponderado de 3.61 a diferencia de los

hombres que otorgaron un puntaje de 3.45.

CUADRO Nº 39- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA MAKRO POR SEXO

Evaluación ponderada TOTAL

Hombre 3,45

Mujer 3,61

Total 3,51

 El grado de satisfacción de las personas que se encuentran entre los 18 a 25

años de edad es muy baja en relación a los restantes grupos etarios. Los mayores de

61 y los adultos de 46 a 60 años tienen los grados de satisfacción mayores 3.83 y 3.76

respectivamente.

CUADRO Nº 40- PUNTAJE DE SATISFACCIÓN TOTAL DE LA EMPRESA MAKRO POR EDAD

Evaluación ponderada TOTAL

TOTAL 3,51

De 18 a 25 2,56

De 26 a 45 3,44

De 46 a 60 3,76

Mayor a 61 3,83

107

3.2.2.2.5 ANÁLISIS COMPARATIVO ENTRE SUPERMERCADOS /

HIPERMERCADOS

Puntuación

 El siguiente cuadro contiene la puntuación otorgada por los clientes de los

Supermercados sobre los que se ha realizado la investigación. El análisis de la variable

rapidez contiene un factor común entre las observaciones, ya que es el atributo que

peor performance ha obtenido de todas las variables analizadas. Si bien esto podría

acarrear una baja satisfacción del cliente, la baja importancia como elemento a la hora

de seleccionar un punto de venta 11.01 % no influye en demasía con la satisfacción

total.

CUADRO Nº 41- PUNTAJE OBTENIDO POR LA EMPRESA ANÁLISIS COMPARATIVO

 Ofertas Horario Atención Surtido Estética Precio Rapidez

Medio

Pago

Estaciona-

miento

Carrefour 3,40 4,15 3,74 3,49 3,89 3,46 2,60 3,97 3,97

Toledo 3,15 3,81 3,47 3,17 3,45 3,15 2,68 3,89 3,57

Disco 3,29 3,94 3,46 3,46 4,06 3,43 2,69 4,03 3,94

Makro 3,33 3,61 3,61 3,78 3,61 3,61 2,67 3,83 3,78

 Con el objeto de realizar una evaluacion sobre aquellos elementos que

representan para los clientes una factor relevante a la hora de seleccionar un punto de

venta, se analiza el desempeño del precio, las ofertas, el surtido y el horario.

 GRAFICO Nº 17- VALORACIÓN DEL PRECIO POR EMPRESA

108

 A partir de la evaluacion sobre la variable precio puede desprenderse que la

empresa que es mas valorada es Makro que obtuvo un puntaje de 3.61. Cabe recordar

que Makro es una empresa de posicionamiento “mayorista” pero que vende al

menudeo. El segundo lugar lo ocupa la empresa Carrefour 3.46 seguido de cerca por

Disco 3.43. En cuarto lugar se encuentra la empresa de origen local Toledo con 3.15

que implica una valoracion inferior de dicho atributo.

 En relacion a la segunda variable, el desarrollo de ofertas, Carrefour tiene una

valoracion superior a las demas empresas 3.40, pero en el caso de esta variable,

Makro se muestra como una empresa con un precio mas estable sin tantas acciones

promocionales temporales. La dispersion entre el mejor y el menor puntaje es menor

que en la evaluacion del precio, esto significa que existen menor diferencias entre las

empresas. Como en el caso presentado anteriormente, Toledo es la empresa que ha

obtenido el menor puntaje 3.15.

 GRAFICO Nº 18- VALORACIÓN DE LAS OFERTAS POR EMPRESA

 La tercera variable analiza es el surtido, en el que Makro vuelve a obtener el

mejor puntaje 3.78, Toledo mantenie su numero promedio de 3.17, mientras que

Carrefour y Disco se encuentran en segundo y tercer lugar sin diferencias tal como

sucedió en la primer variable analizada.

109

 GRAFICO Nº 19- VALORACIÓN DEL SURTIDO

 Uno de los elementos que define el nivel de servicio de una empresa de

comercio minorista es el horario de apertura y cierre. En relacion a esta variable, se

nota grandes diferencia a los atributos que se presentaron en los tres cuadros

anteriores. El horario obtuvo un puntaje mayor Carrefour 4.15 , en segundo lugar Disco

3.94, en tercer lugar Toledo 3.81 y finalmente Makro 3.61.

 GRAFICO Nº 20- VALORACIÓN DEL HORARIO POR EMPRESA

110

Grado de satisfaccion- Indice de satisfacción.

 Al analizar el grado de satisfaccion, la empresa Carrefour ha otenido el mayor

puntaje en relacion a las demas cadenas 3.56, en segundo lugar Makro 3.51, luego

Disco 3.50 y finalmente Toledo 3.30.

 GRAFICO Nº 21- PUNTAJE SE SATISFACCIÓN GLOBAL

Desde esta perspectiva, los clientes que actualmente realizan las compras en el

Supermercado Carrefour se encuentran más satisfechas que aquellas que lo hacen en

Supermercado Toledo.

Otra forma de poder realizar el análisis de la satisfacción es su análisis por la

edad de los encuestados. En el rango de 18 a 25 años, la empresa Makro que tuvo un

puntaje global de 3.51, obtiene un puntaje ponderado de 2.56. Cabe aclarar para

obtener este puntaje, se ha multiplicado el puntaje otorgado por los encuestados en

relación al la importancia dado por este rango etario a los factores evaluados. Carrefour

tienen un alto grado de satisfacción en el rango de 46 a 60 años. Supermercado Toledo

posee un puntaje de satisfacción muy estable, sin grandes fluctuaciones.

2 1 4 3 5

Insatisfecho
Muy

insatisfecho

Satisfecho Ni satisfecho ni
insatisfecho

Muy
satisfecho

3.56 3.30

3.50

3.51

111

 GRAFICO Nº 22- PUNTAJE DE SATISFACCIÓN POR EDAD COMPARADO POR EMPRESA

 El análisis por sexo nos permite reconocer que si bien, Carrefour es la empresa

que mayor satisfacción tiene en forma global, en las mujeres el primer lugar lo cede

ante Makro 3.61, incluso Disco 3.54 se encuentra en igual puntaje que Carrefour 3.55.

 GRAFICO Nº 23- PUNTAJE DE SATISFACCIÓN POR SEXO COMPARADO POR EMPRESA

112

CAPITULO IV

CONCLUSIONES

El trabajo de investigación propuso como objetivo general diseñar e implementar

un modelo para medir la satisfacción del cliente en supermercados de Mar del Plata,

los objetivos derivados consistían en: Identificar las distintas variables que utiliza el

cliente para tomar la decisión de compra, determinar cómo se forman las expectativas

de los clientes, determinar cómo evalúa el cliente la perfomance y evaluar la

correlación entre el perfil del cliente y las los factores de decisión seleccionados.

Del marco teórico pudo extraerse tres puntos en común que tiene las diferentes

definiciones del concepto de satisfacción del cliente. Por un lado la existencia de un

objetivo que se desea alcanzar, en segundo término la consecución de un objetivo solo

puede juzgarse tomando como referencia un estándar de comparación y finalmente el

proceso de evaluación de la satisfacción implica como mínimo la intervención de dos

estímulos distintos, un resultado o desempeño y una referencia o estándar de

comparación.

Los modelos que explican la satisfacción como proceso pueden ser analizados

desde dos perspectivas, en primer lugar la visualización de la satisfacción como parte

de un proceso cognitivo de información, en segundo término, incluye el componente

afectivo implícito en el proceso de consumo o uso. Los modelos cognitivos estudian al

ser humano desde la óptica del procesamiento de información. Los supuestos de esta

concepción toman al cliente como un ser racional que analiza diferentes aspectos y

características de un producto y realizan una evaluación del mismo. Se han identificado

tres modelos teóricos de carácter cognitivo. Los modelos están relacionados con el

paradigma de confirmación de las expectativas, la teoría de la equidad, y la teoría de la

atribución causal. Sin embargo es posible incorporar otros modelos que amplían el

estudio de la satisfacción como ser: la teoría de la asimilación y teoría del rendimiento

percibido. Según el modelo cognitivo afectivo además de influir en el cliente el

componente racional, influyen sobre en el proceso de toma de decisiones y evaluación

las emociones experimentadas.

113

En el análisis de la bibliografía expone tres modelos de satisfacción del cliente, el

modelo de la disconfirmación de las expectativas, la teoría de la equidad y el modelo de

atribución causal. En vistas al objeto de estudio “la satisfacción en el comercio minorista”

el modelo que se usara para su evaluación será la desconfirmación de las expectativas.

Tal como señala Sanchez, Berguer Gonzalez y Gallarza el paradigma de la

desconfirmación de expectativas ha sido el soporte teórico de mayor utilidad para la

medición de la satisfacción”.

La teoría de confirmación-disconfirmación permite la disgregación de las

expectativas y la percepción post-compra en elementos que son identificables y por lo

tanto fácil de medir. Esto es posible de realizar a partir del diseño de una investigación

descriptiva. Se utilizó para su medición el método inferido recogiendo en primer lugar las

expectativas y luego la perfomance.

El diseño del Método para medir la satisfacción inicia con la selección de

variables tenidas en cuenta por los clientes, luego sigue con la jerarquización de dichas

variables según un orden de prioridad. Luego sigue la valorización del cliente según su

percepción cada una de las variables. La siguiente etapa es la ponderación del puntaje

de cada variable según el grado de importancia y sumar el puntaje total. Finaliza el

método con las comparaciones entre diferentes grupos de clientes (segmentos de

mercado) y supermercados.

En primer lugar con el objeto de conocer las principales variables que conforman

la elección de un comercio minorista de alimentos en todos los formatos, se realizó una

entrevista en profundidad con empleados de una empresa en sus tres niveles de

decisiones, el nivel de dirección general, un puesto de supervisión y un cargo de

operación.

Con el objeto de conocer el formato de negocios en el que se tenía que realizar

la evaluación de la satisfacción, se determino la preferencia de los clientes a comprar

alimentos. Los clientes manifiestan comprar alimentos en los supermercados

preferentemente en un 67.27 % de los casos, mientras que en otro rubro como

perfumería el porcentaje fue de 56.36 %, productos de limpieza 77.58 % y fiambres y

lácteos el 32.73 %.

La medición de la expectativas de los clientes en supermercados de la ciudad de

Mar del Plata supone establecer aquellos factores que resultan determinantes a la hora

elegir la empresa. Existen tres variables que lideran las preferencias de los clientes, en

primer lugar el precio con un 16,62 %, en segundo término las ofertas con un 16.16 %.

114

Otra variable a destacar es el surtido de productos 14.96 % dado por las marcas que

posee la empresa y la amplitud y profundidad de la propuesta de productos realizada.

Luego un escalón más atrás podemos encontrar la amplitud horaria 12.29 %, la

atención brindada a los clientes 12.09 %y la rapidez 11.01 %. La cercanía si bien es

una variable importante en la elección, es imposible medir la satisfacción ya que este

representa un término objetivo. Según la visión del cliente hay otras variables que no

resultan las de mayor valor como la estética del negocio 8.19 %, los medios de pago

6.88 % y el estacionamiento 1.8%. En relación a los medios de pago, no hace

referencia a los descuentos que hoy otorgan las tarjetas de crédito y débito por la

realización de las compras ya que este variable está asociado a las ofertas.

 La evaluación sobre las percepciones obtenidas por los clientes fue realizada

sobre cuatro negocios que del análisis del posicionamiento obtuvieron los primeros

lugares. Los supermercados analizados fueron Carrefour, Toledo, Disco y Makro.

La variable que obtuvo la mayor puntuación en la evaluación del Supermercado

Carrefour es la amplitud de horario para realizar la compra que obtuvo un puntaje de

4.15, el segundo lugar esta compartido por el medio de pago y el estacionamiento que

son muy bien puntuados por los clientes, en este caso el valor obtenido es 3.97.

También encuentran un puntaje positivo la estética y la atención. La rapidez en la

realización de la compra, es el atributo que menor puntaje obtuvo en la empresa

Carrefour con 2.60, siendo lejos el punto débil de la organización. El precio y las ofertas

(variables más valoradas a la hora de seleccionar un punto de venta) no son

consideradas en el puntaje como las opciones de mayor valor otorgado.

Del análisis de la empresa Toledo la variable que mayor puntaje obtuvo fue el

medio de pago con 3.89 y el menor la rapidez en la realización de la transacción 2.68.

Otras variables que han obtenido un puntaje superior a la media en esta empresa

fueron horario de atención 3.81 y estacionamiento 3.57. Las variables que se

encuentran en puntuación por debajo del nivel son el precio y las ofertas 3.15 y el

surtido de productos.

En el caso del Supermercado Disco la estética del punto de venta es la variable

que ha obtenido en el evaluación de la performance el mayor valor 4.06 y el medio de

pago (producto de la gran difusión de la posibilidad de realizar compras con tarjetas de

crédito y debito). El estacionamiento igualmente ha tenido una performance de gran

cuantía 3.94. La variable a destacar en forma negativa, que es recurrente en la mayoría

de las empresas analizadas es la rapidez que muestra una valoración de 2.69 muy por

115

debajo de la media en las otras variables. Las ofertas constituye la segunda variable

menos valorada de la organización 3.29, en sintonía con el precio 3.43. Cabe recordar

que si bien es importante la valoración realizada por los clientes, en el apartado que

expone el grado de satisfacción de los clientes las puntuaciones serán tamizadas por el

grado de importancia de cada variable.

Finalmente se realizo la evaluación de un negocio Mayorista / Minorista Makro. A

partir del relevamiento de datos realizada la variable mas valorada es el medio de pago

3.83, el estacionamiento 3.78 y el surtido con el mismo valor. El análisis de rapidez, los

numero vuelven a colocarse por debajo de los 3 puntos como ocurrió en las otras

empresas que han sido objetos de la investigación. En las restantes variables los

números se encuentran sobre la misma línea.

Las percepciones obtenidas a través de puntuación realizada por los clientes,

deben ser ajustadas según el grado de importancia de dicha variable (medida a través

de las expectativas). Al analizar el grado de satisfaccion, la empresa Carrefour ha

otenido el mayor puntaje en relacion a las demas cadenas 3.56, en segundo lugar

Makro 3.51, luego Disco 3.50 y finalmente Toledo 3.30.

Desde esta perspectiva, los clientes que actualmente realizan las compras en el

Supermercado Carrefour se encuentran mas satisfechas que aquellas que lo hacen en

Supermercado Toledo.

Otra forma de poder realizar el análisis de la satisfacción es por la edad de los

encuestados. En el rango de 18 a 25 años, la empresa Makro que tuvo un puntaje

global de 3.51, obtiene un puntaje ponderado de 2.56. Cabe aclarar para obtener esta

puntaje, se ha multiplicado el puntaje otorgado por los encuestados en relación al grado

de importancia dado por este rango etario a los factores evaluados. Carrefour tienen

uno los mayores grados de satisfacción en el rango de 46 a 60 años 3.70.

Supermercado Toledo posee un puntaje de satisfacción muy estable, sin grandes

fluctuaciones.

Sin embargo, los indicadores de satisfacción no deben relajar o desmoralizar a

las empresas, estos puntos de comparación o medición deben servir de base para el

diseño de un plan de acción tendiente a su mejorar o profundización.

116

CAPITULO V

RECOMENDACIONES

El diseño tradicional de la medición de la performance sin tener en consideración

las expectativas puede llevar a distorsionar las prioridades que necesita la empresa en

el logro de la eficiencia operacional. Es común observar como algunas empresas creen

medir la satisfacción de los clientes, evaluando solo la performance prescindiendo de

las expectativas.

Es fundamental en la obtención de un indicador de satisfacción tamizar la

performance en relación a las verdaderas prioridades que tienen los clientes al medirla.

Si bien una variable puede llegar a tener una valoración perfecta 5 puntos, puede darse

que este atributo no sea determinante por los clientes al seleccionar la empresa. La

evaluación conjunta de estas dos variables le dará a la empresa una apreciación mas

ajustada a la realidad de su organización.

Los clientes cambian, por lo que también lo hacen en sus gustos, preferencias y

grados de importancia en cada una de las variables. En la medida que las empresas

deseen monitorear su satisfacción deben realizar un estudio de las expectativas al

momento su ejecución. Resulta clave en este proceso medir en forma frecuente las

variables que son tenidas en cuenta y el grado de importancia que tienen para los

clientes al momento de su elección.

La obtención de un puntaje de 3.56 puntos en el caso de la empresa Carrefour

es un número que permite realizar evaluaciones y comparaciones, sin embargo, a partir

que dicho valor se va desmenuzando (determinado puntajes por las distintas variables

de segmentación), empieza a tener mas utilidad, analizando la puntuación obtenida en

los factores claves, pero también lo puede llegar a realizar construyendo un indicador

basado en un sistema de monitoreo que permita visualizar la evolución histórica de

estos resultados.

La medición de la satisfacción constituye solo uno de los insumos que tienen las

empresas para la realización de un diagnostico que le permita diseñar un plan de

acción tendiente a mejorar su performance competitiva. A estos puede sumarse

información interna, investigaciones de mercados, evaluación de la competencia etc.

117

BIBLIOGRAFÍA

AAKER DAVID. LIDERAZGO DE MARCA. Deusto.2005

BARBOSA-MONROY. Articulo. Construcción de un índice de satisfacción del cliente

mediante ecuaciones estructurales. Caso de estudio: clientes de un banco

nacional. 2010

BRAIDOT, NESTOR. Marketing Total. Ediciones Macchi.

CORSTJENS Judith y CORSTJENS Marcel. La Batalla en el punto de venta.

CRAVEN, David y PIERCY Nigel. Marketing Estrategico. Mc Graw Hill. Octava Edición

2007.

Deusto.2005

D ANDREA. Retail Marketing. Claves de la estrategia y la gestión minorista. TEMAS.

2004

DIAZ MORALES, Antonio. Gestión por categorías y Trade Marketing. Prentice Hall

2000

DIEZ DE CASTRO, ENRIQUE CARLOS y LANDA BERCEBAL, FRANCISCO JAVIER.

Merchansing. Teoría y Practica. Ediciones Piramide.1996

DIAMOND, JAY Y DIAMOND ELLEN. Merchandising Visual. Exhibición y promoción de

productos en el punto de venta. Primera Edición. Prentice Hall.1999

DODD, DOMINIC Y FAVARO KEN. Las tres tensiones: como ganar la batalla del buen

desempeño sin poner en riesgo el compromiso. Grupo Editorial Norma. 2008.

EVANS, JAMAS- LINDSAY, WILLIAM. ADMINISTRACIÓN Y CONTROL DE LA

CALIDAD. CENGAGE. LEARNING. 7 A EDICIÓN.

FEIJOO-CARO- GIL- QUINTANA. . Articulo. Satisfacción del consumidor: Modelos

explicativos

FRESCO, JUAN CARLOS. Marketing del Punto de Venta. Segunda Edicion

actualizada. Ediciones Macchi. 1999.

GITMAN, LAWRENCE y MCDANIEL CARL. El futuro de los negocios. Quinta Edicion.

Cengage Learning. 2009.

HAMEL, GARY Innovación y Gestión. Harvard Business Review. Febrero 2006

HAYES, BOB. Cómo medir la satisfacción del cliente. Desarrollo y utilización de

cuestionarios. EDICIONES GESTIÓN 2000. 1995

118

HESKETT, JAMES. La esencia del Marketing. Grupo editorial Norma. 1995

HOFFMAN, DOUGLAS Y BATESON JOHN. Fundamentos de Marketing de Servicios.

Conceptos, estrategias y casos. CENGAGE Learning. 2 Edición 2002.

HOFFMAN, DOUGLAS- RONKAINEN IIKKA y otros. Principios de Marketing y sus

mejores practicas. Tercera Edicion. Thompson. 2007.

INDEC. Instituto Nacional de Estadísticas y Censos. www.Indec.gov.ar

KAZMIER LEONARD y DIAZ MATA ALFREDO. Estadistica aplicada a la administración

y económia. Segunda Edición. Mc Graw Hill.

KOTLER F. Dirección de Marketing” Prentice Hall 2011

KOTLER, PHILIP, ARMSTRONG- DIRECCIÓN DE MARKETING- Edición del Milenio.

Mc Graw Hill

LAMBIN- GALLUCCI- SICURELLO. Dirección de Marketing. Gestión Estratégica y

operativa del mercado. Segunda Edición. Mc Graw Hill.

LENSKOLD, JAMES. Marketing ROI. El camino a la rentabilidad corporativa, de los

clientes y de las compañías. Primera Edición. Mc Graw Hill. 2005

LUTZ-WEITZ. Posicionamiento de Marca. Aplicaciones de Conceptos de Marketing

Estratégico. Profit Editorial 2010.

MARTINEZ SM, CHARTERINA A, ARAUJO D “Un modelo causal de competitividad

empresarial planteado de la VBR: Capacidades Directivas, de Innovación,

Marketing y Calidad. Investigaciones Europeas de Dirección y Economía de

la Empresa Vol 16 N2 2010.

MARTINEZ TUR-TORDERA. Comparación de modelos causales sobre satisfaccion del

usuario. Paper Universidad de Valencia.

MC KENNA, REGIS. Marketing de Relaciones. Como crear y mantener un vinculo

permanente entre la empresa y sus clientes. Primera edición. Ediciones

Paidos. 1994.

MEYER, HARRIS, KOHNS y STONE, Marketing Ventas al por menor. Mc Graw Hill.

Octava Edicion.

MINISTERIO DE ECONOMÍA Y FINANZAS REPÚBLICA ORIENTAL DEL URUGUAY.

Competitividad: conceptos y determinantes. 2006.

NORMA PARA GESTIÓN DE CALIDAD Y ELEMENTOS DEL SISTEMA DE CALIDAD

PARTE 2: DIRECTRICES PARA SERVICIOS. Oficina de Ciencia y

Tecnología. Organización de los Estados Americanos.

http://www.science.oas.org/OEA_GTZ/LIBROS/CTM/anex7_ctm.htm.

119

OLAVARRIETA, Sergio. Amor en el Marketing. Los desafíos de la satisfaccion al

consumidor. Revista de economía y Administración.

ORDOÑEZ, RUBEN. Cambio, creatividad e Innovacion: Desafío y respuesta. Primera

Edicion. Editorial Granica. 2010.

PERALTA MONTECINOS. Rol de las expectativas en el juicio de satisfacción y calidad

percibida del servicio.

PORTER MICHAEL. Estrategia Competitiva. Tecnica para el análisis de los sectores

industriales y de la competencia. Segunda Edición. Compania editorial

continental S.A. 1992

Real Academia Española. Vigésima Segunda Edición.

REVISTA APERTURA. Edicion 211. Junio 2010 “La guerra del Retail”

REVISTA APERTURA. Mes Junio 2011, Nota de tapa “La guerra el Retail”

RICO, RUBEN y DORIA EVARISTO. Retail Marketing. El nuevo marketing para el

negocio minorista. Prentice Hall. 2003

SANCHEZ-BERENGUER- GONZALEZ Y GALLARZA. Encuentro de servicio, valor

percibido y satisfacción del cliente en la relación entre empresas

SATORRES, Manuel. Análisis de la relación entre calidad y satisfacción en el ámbito

hospitalario en función del modelo de gestión establecido. TESIS

DOCTORAL.

SIERRA TALAMANTE, VALLS y OTROS. ARTÍCULOS CIENTÍFICOS. Revisión del

concepto de calidad.

STERN JORGE- TESTORELLI GUILLERMO- VICENTE MIGUEL. Las claves del

Marketing Actual. Teorias y métodos para la realidad latinoamericana.

Primera Edicion. Grupo Editorial Norma. 2005.

STRAGE, HENRY. Hitos en la Gestion Empresarial. Clasicos del Management.

Editorial Apostrofe.1994.

SUAREZ ALVAREZ- VAZQUEZ- DEL RIO LANZA- DIAZ MARTIN. El papel de la

calidad histórica en contextos de fallos de servicios. Universidad de Oviedo.

TALAYA- CAMPOS. Análisis de la satisfacción en los servicios de los supermercados

desde la perspectiva de los consumidores y detallistas.2002. Encuentro de

profesores universitarios de marketing.

THEODORE LEVIT. La esencia del Marketing. Grupo editorial Norma. 1995

TOWNSLEY MARIA. Ventas al Detalle. Serie Business. Primera Edicion Editorial

Thompson. 2004.

120

TRIAS DE BES y KOTLER PHILIP. Innovar para ganar. El modelo ABCDEF. Primera

Edicion. Editorial Empresa Activa. 2011.

VELÁZQUEZ- GIL SAURA- BERENGUER- BLASCO Congnition and affect: a factors in

dissatisfied clients with restaurants. 7th International Marketing Trends

Congress venice (Italy)

VELAZQUEZ- GIL SAURA- BERENGUER CONTRI- FUENTES BLASCO. COGNITION

AND AFFECT: A FACTORS COMBINATION IN DISSATISFIED CLIENTS

WITH RESTAURANTS 7th International Marketing Trends Congress, Venice

(Italy)

WELLHOFF ALAIN y MASSON JEAN EMILE. El merchandising. Rentabilidad y Gestion

en el Punto de Venta. Segunda Edicion. Deusto.1997.

WILENSKY, ALBERTO. Marketing Estratégico. Quinta Edición. Tesis. Grupo Editorial

Norma.1988.

