

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE COMUNICACIÓN SOCIAL**

**TRABAJO DE TITULACIÓN
PREVIO A OBTENER LA LICENCIATURA EN PUBLICIDAD Y MARKETING**

TEMA:

**ANÁLISIS SITUACIONAL Y PARTICIPACIÓN DE MERCADO DE LA GALLETA
CLUB SOCIAL VERSUS SUS COMPETIDORES EN EL MI COMISARIATO
DURAN Y PUNTILLA.**

AUTORA: SENIA MARIELA CRESPO SOLIZ

TUTOR: Ing. XAVIER ROMERO MORA, MSc.

GUAYAQUIL- ECUADOR

2017

 REPOSITARIO NACIONAL EN CIENCIA Y TECNOLOGÍA

		
FICHA DE REGISTRO DE TESIS		
TÍTULO Y SUBTÍTULO “ANÁLISIS SITUACIONAL Y PARTICIPACIÓN DE MERCADO DE LA GALLETA CLUB SOCIAL EN EL MI COMISARIATO DURAN Y PUNTILLA.”		
AUTOR: Senia Mariela Crespo Soliz	TUTOR: Ing. Xavier Romero Mora	
INSTITUCIÓN: Universidad de Guayaquil	FACULTAD: Comunicación Social	
CARRERA: Publicidad y Mercadotecnia		
FECHA DE PUBLICACIÓN:	N. DE PAGS: 94	
ÁREAS TEMÁTICAS: Publicidad y Mercadotecnia		
PALABRAS CLAVE: supermercados, compradores, competencia, participación de mercado.		
RESUMEN: La marca de galleta Club Social, posicionada en el mercado, en los últimos dos años ha tenido un decrecimiento en las ventas, lo cual no ha permitido a la empresa lograr sus objetivos estipulados, para esto se ha planteado desarrollar un análisis que nos permita indagar en el consumidor para detectar esos insight que nos ayudaran a tomar decisiones que nos permitirán levantar nuestra marca y que sea la primera opción que adquiera el comprador en un supermercado.		
N. DE REGISTRO:	N. DE CLASIFICACIÓN:	
DIRECCIÓN URL (tesis en la web):		
ADJUNTO URL (tesis en la web):		
ADJUNTO PDF:	SÍ: (X)	NO: ()
CONTACTO CON AUTOR: Senia Mariela Crespo Soliz	Teléfono: 0997340628	E-mail: seniacrespo1975@hotmail.com
CONTACTO EN LA INSTITUCIÓN: De Comunicación Social FACSO	Nombre: Ing. Xavier Romero Mora	
	Teléfono: 0985256803	
	E-mail: eromerop@yahoo.com	

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE COMUNICACIÓN SOCIAL
CERTIFICADO DE ACEPTACIÓN DEL TUTOR
APROBACIÓN DEL TUTOR

El suscrito, Ing. Xavier Romero Mora, en su calidad de Tutor de la Facultad de Comunicación Social de la Universidad de Guayaquil, por el presente:

CERTIFICA

Que ha revisado el proyecto presentado por su autora, la Sra. Senia Mariela Crespo Soliz, con C.I.0917470684, como requisito previo a la aprobación y desarrollo de la investigación, para la obtención del título de Licenciada en Publicidad y Mercadotecnia.

Tutor:

Ing. Xavier Romero Mora

Guayaquil – Ecuador

2016

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE COMUNICACIÓN SOCIAL

CERTIFICADO DEL LECTOR – REVISOR

En mi calidad de Lector-Revisor de la Facultad de Comunicación Social, por el presente:

CERTIFICO

Que he analizado el Trabajo de Titulación presentado como requisito previo a la aprobación y desarrollo de la investigación para optar por el grado Licenciada en Publicidad y Mercadotecnia.

Guayaquil – Ecuador

2016

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE COMUNICACIÓN SOCIAL

APROBACION DEL JURADO EXAMINADOR

APROBACIÓN DEL TRIBUNAL

Los miembros designados para la sustentación aprueban el trabajo de titulación sobre el tema:

“ANÁLISIS SITUACIONAL Y PARTICIPACIÓN DE MERCADO DE LA GALLETA CLUB SOCIAL EN EL MI COMISARIATO DURAN Y PUNTILLA.”

De la egresada:

SENIA MARIELA CRESPO SOLIZ

C.I. 091747068-4

De la Facultad de Comunicación Social Guayaquil,

Para constancia firman:

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE COMUNICACIÓN SOCIAL

ACTA DE RESPONSABILIDAD

La egresada de la Facultad de Comunicación Social de la Universidad de Guayaquil, señora SENIA MARIELA CRESPO SOLIZ, con número de cédula 091747068-4, deja constancia escrita de ser la autora del presente trabajo de titulación.

SENA MARIELA CRESPO SOLIZ

C.I. 091747068-4

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE COMUNICACIÓN SOCIAL

CERTIFICADO DE DECLARACION DE AUTORIA

Yo, **Senia Mariela Crespo Soliz**, declaro ante el Consejo Directivo de la Unidad Académica de la Facultad de Comunicación Social de la Universidad de Guayaquil, que el trabajo presentado es de mi propia autoría, no contiene material escrito por otra persona, salvo el que está referenciado debidamente en el texto; parte del presente documento o en su totalidad no ha sido aceptado para el otorgamiento de cualquier otro Título o Grado de una institución nacional o extranjera.

SENIA MARIELA CRESPO SOLIZ

C.I. 091747068-4

AGRADECIMIENTO

Primero agradezco a Dios por permitirme culminar mi trabajo de tesis, ya que de Él viene mi fe y la perseverancia para seguir con mi meta.

A mi tutor por dedicar parte de su tiempo, conocimientos, y experiencia para poder culminar con éxito mi carrera.

También quiero agradecer a mi estimada Dianita Tacuri por ayudarme en la parte más importante de mi proyecto.

A mi jefe el Ing. Tomas Franco Meza por ser mi mentor, el que con sus conocimientos aportara con nuevas ideas para mi proyecto.

DEDICATORIA

Dedico este proyecto primero a Dios, por darme fortaleza, paciencia y fe para continuar con esta meta y sueño de ser una profesional, aunque sé que lo mejor que se mantuvo en mi fue la perseverancia, porque a pesar de los obstáculos que se me presentaron en el camino pude continuar, a mis hijos por ser ese pilar fundamental en mi vida, por su comprensión, por el ánimo que me proporcionaban cada día para seguir adelante.

ÍNDICE GENERAL

PORTADA.....	I
REPOSITARIO NACIONAL EN CIENCIA Y TECNOLOGÍA	II
CERTIFICADO DE ACEPTACIÓN DEL TUTOR	III
CERTIFICADO DEL LECTOR – REVISOR.....	IV
APROBACIÓN DEL TRIBUNAL.....	V
ACTA DE RESPONSABILIDAD	VI
CERTIFICADO DE DECLARACION DE AUTORIA.....	VII
AGRADECIMIENTO	VIII
DEDICATORIA	IX
ÍNDICE GENERAL	X
INDICE DE TABLAS	XIV
INDICE DE GRÁFICOS	XV
INDICE DE FIGURAS.....	XVI
CAPÍTULO I	1
EL PROBLEMA.....	1
1.1. Planteamiento del problema.....	1
1.2. Ubicación del problema en su contexto	1
1.3. Situación en conflicto.....	2
1.4. Evaluación del problema.....	2
1.5. Ubicación Geográfica. (MAPA)	2
1.6. Objetivos de la investigación	3
1.6.1. Objetivo General.....	3
1.6.2. Objetivos Específicos	3
1.7. Justificación de la investigación.....	4

1.8. Idea a defender	4
CAPITULO II	5
MARCO TEÓRICO.....	5
2.1. FUNDAMENTACIÓN HISTÓRICA.....	5
2.1.1 Mercado de productos de consumo inmediato en el Ecuador	5
2.1.2 Mondeléz en el Ecuador	7
2.1.3 Historia de Nabisco	8
2.1.4 Kraft Foods compra Nabisco	8
2.2. FUNDAMENTACIÓN TEÓRICA.....	9
2.2.1. Marketing conceptos básicos.....	9
2.2.2 Análisis del entorno.....	9
2.2.3 Marketing Estratégico.....	10
2.2.4 Macroentorno.....	10
2.2.4.1 Factor Social	10
2.2.4.2 Factor Económico.....	11
2.2.4.3 Factor Político.....	12
2.2.4.4 Factor Tecnológico	15
2.2.4.5 Análisis Ambiental	15
2.2.5 Microentorno	16
2.2.5.1 Clientes y/o consumidores.....	16
2.2.5.2 Competencia	16
2.2.5.3 Intermediarios.....	16
2.2.5.4 Proveedores	17
2.2.6. Marketing Operativo.....	17
2.2.6.1 Marketing mix	17

2.2.7 Merchandising	20
2.2.7.1 El Merchandising en la zona caliente- posición.....	20
2.2.8 Definición de Estrategias.....	21
2.2.9 Analizar la cartera de negocio	22
2.3.0 Planes de Acción	23
2.3.1 Ejecución	23
2.3.2 Mercado.....	23
2.3.2.1 Mercados de bienes de consumo inmediato	24
2.3.2.2 Clasificación mercado de productos de consumo inmediato.....	24
2.3.3 La Oferta.....	25
2.3.3.1 Curva de la oferta	25
2.3.3.2 Desplazamiento de la curva de Oferta.....	25
2.3.4 Demanda.....	26
2.3.4.1 Curva de la demanda	26
2.3.5 Desplazamiento de la curva de la Demanda.....	27
2.3.6 Análisis del consumidor	27
2.3.7 Canales de distribución.....	28
2.3.8 Consumo masivo	30
2.3.9 Productos de conveniencia	31
2.3.9.1 Segmento de mercado de consumo masivo por Impulso.	31
2.3.9.2 Segmento de mercado de consumo masivo de Preferencia.....	32
2.3.9.3 Segmento de mercados de consumo selectivo Especializados.....	32
2.4.0 Estrategias de consumo masivo.....	32
2.4.1 Trade Marketing en los Autoservicios.....	34
2.4.1.1 Importancia del trade marketing en las cadenas y autoservicios.....	34

2.4.2 El Merchandising en los Autoservicios.....	34
2.3. FUNDAMENTACIÓN LEGAL.....	35
2.3.1 La Ley Orgánica de Defensa del consumidor en el Ecuador	35
CAPÍTULO III.....	38
METODOLOGÍA DE LA INVESTIGACIÓN	38
COMPARACIÓN HISTÓRICA DE VENTAS.....	38
3.1. Métodos.....	38
3.1.1 Observación	38
3.2. Rotación de inventario	38
3.3. Fórmula de rotación.	39
3.4. CUADROS COMPARATIVOS	39
CAPÍTULO IV.....	47
ANÁLISIS DE LOS RESULTADOS	47
4.1. Sugerencia para la jefatura de ventas	59
CAPÍTULO V.....	61
CONCLUSIONES Y RECOMENDACIONES	61
5.1 Conclusiones	61
5.2 Recomendaciones.....	61
BIBLIOGRAFÍA	63
ANEXOS	66
Anexo 1 Promociones 2016 en Autoservicios	66
Anexo 2 Promociones 2015 en Autoservicios	72

INDICE DE TABLAS

Tabla 1. Share 2015 de venta en el Rio Centro Puntilla.	50
Tabla 2. Share 2016 Rio Centro Puntilla	51
Tabla 3. Porcentaje de crecimiento por proveedor	52
Tabla 4. Ventas semestre 1-2015 Duran	56
Tabla 5. Ventas semestre 1-2016 Duran	57
Tabla 6. Porcentaje crecimiento por proveedores. Duran	58

INDICE DE GRÁFICOS

Gráfico 1 Curva de la oferta.....	25
Gráfico 2. Desplazamiento de la curva de la oferta	26
Gráfico 3. Curva de la demanda	26
Gráfico 4. Desplazamiento de la curva de la demanda.....	27
Gráfico 5. Primer semestre de ventas en Mi Comisariato Puntilla 2015	48
Gráfico 6. Primer semestre de ventas en Mi Comisariato Puntilla 2016	49
Gráfico 7. Share 2015 de venta en el Rio Centro Puntilla.	50
Gráfico 8. Share 2016 Rio Centro Puntilla	51
Gráfico 9. Porcentaje de crecimiento por proveedor	52
Gráfico 10. Primer semestre de ventas Mi Comisariato Duran 2015	54
Gráfico 11. Primer semestre de ventas Mi Comisariato Duran 2016	55
Gráfico 12. Share 2015 Híper Duran	56
Gráfico 13. Share 2016 Híper Duran	57
Gráfico 14. Porcentaje crecimiento por proveedores. Duran.....	58

INDICE DE FIGURAS

Figura 1 Ubicación Geográfica Mi Comisariato Durán.....	2
Figura 2 Mapa Riocentro Entrerios.....	3
Figura 3. Galletas Salticas.....	66
Figura 4. Galleta Club Social.....	66
Figura 5. Galletas Ducales	67
Figura 6. Galletas Siluet.....	67
Figura 7. Galletas Circus.....	68
Figura 8. Galleta Oreo.....	68
Figura 9. Galletas Krispiz	69
Figura 10. Galletas Ritz cuadrada.....	69
Figura 11. Galleta Quaker.....	70
Figura 12. Galletas Ducales más un Café	70
Figura 13. Promoción galleta Club social más Mini Ritz.....	71
Figura 14. Galleta Club social más jugo	71
Figura 15. Galleta Club social Music	72
Figura 16. Promoción galleta Club Social y Tang Té.....	72
Figura 17. Galleta Oreo y Flan	73
Figura 18. Galleta Ritz y Mini Chips	73
Figura 19. Galleta Club Social y mini Ritz.....	74
Figura 20. Galleta Oreo + Flan Royal.....	74
Figura 21. Galleta Oreo + mini Ritz	75
Figura 22. Galleta Club Social + Coca cola.....	75
Figura 23. Foto Panorámica del segmento de galletas del Mi Comisariato Duran.....	76
Figura 24. Foto Panorámica del segmento de galletas del Rio Centro Entre Ríos	76

Figura 25. Foto de la fachada del Rio Centro Entre Ríos 77

Figura 26. Foto de la fachada del Mi Comisariato Duran..... 77

CAPÍTULO I

EL PROBLEMA

1.1. Planteamiento del problema

Este proyecto está focalizado en analizar el comportamiento de los consumidores, sus hábitos y consumos de compras, es decir observar los insight que permitirán conocer las oportunidades y de esta manera proceder a tomar decisiones que ayudaran en el crecimiento de la galleta Club Social.

Se detecta que el producto Club Social ha decrecido en el mercado debido a la introducción de nuevas marcas de la competencia lo que hace que se inclinen a comprar estas marcas, por diferentes motivos comerciales.

Se analizará el mercado eficaz y eficiente para tomar decisiones correctas que permitan a la empresa buscar las mejores alternativas con el fin de mejorar la participación del mercado y se proyecte como la primera opción en el hábito de compra y consumo de galletas en la categoría.

Se enfocará en las 4P's, las que ayudarán analizar el ambiente de compra en los autoservicios, y así lograr mejorar la comercialización en los locales de Mi Comisariato Puntilla y Mi Comisariato Duran.

1.2. Ubicación del problema en su contexto

En la zona norte de la ciudad de Guayaquil cantón Samborondon se encuentra el Mi Comisariato Rio Centro Puntilla y seguido en la misma ruta está ubicado el Mi Comisariato Duran ubicado en el Cantón del mismo nombre, los Supermercados son atendidos directamente por la Multinacional Mondelēz, en los cuales se busca realizar un análisis de la situación de una de sus marcas como Club Social que se vende en los mencionados puntos de ventas.

1.3. Situación en conflicto

Análisis situacional y participación de mercado de la galleta Club Social frente a sus competidores en el Rio centro Puntilla y el Mi Comisariato Duran.

1.4. Evaluación del problema

La desaceleración de la rotación de inventario la de galleta Club Social, que se ha evidenciado de acuerdo a los resultados desde el año 2015 en la Cadena de Supermercados EL ROSADO en el Mi Comisariato Puntilla y Mi Comisariato Duran.

1.5. Ubicación Geográfica. (MAPA)

Figura 1 Ubicación Geográfica Mi Comisariato Durán

Fuente: (Google Maps, 2017)

– Sugerir estrategias claves de Ambush Marketing y Marketing de Guerrilla para llegar de manera directa a nuestro grupo objetivo.

1.7. Justificación de la investigación

La empresa Mondelēz es una multinacional que se encarga de elaborar y distribuir productos de consumo masivo en el Ecuador, con marcas como Oreo, Ritz, Chips Ahoy, Belvita, Club Social, Trident, Halls, Tang y Clight.

Según estudios realizados por IPSA Group Latín American El Rosado tiene el 25% de participación Snacks, bebidas en polvo el 62% y gelatinas el 61%.

A continuación en Snacks se desglosa la participación por cada marca de galleta de Mondelēz.

Club Social el 5%, Ritz el 3%, Oreo 9%, Chips Ahoy el 4% y otros el 4% que incluye galletas para la lonchera.

La participación de la galleta Club Social es del 5% en el total de la góndola, el 14% es el resultado de la medición absoluta de la categoría galletas de sal.

Pero a pesar de esta participación de mercado la marca se ha visto afectada desde inicios del 2015 hasta el primer semestre del año en curso 2016 lo que para la compañía ha representado bajos márgenes de rentabilidad y no alcanzar la resultados esperados.

1.8. Idea a defender

A través del análisis de los históricos de ventas en los Mi Comisariatos y comparar versus la competencia en la categoría galletas, detectar las oportunidades comerciales para medir el Share.

CAPITULO II

MARCO TEÓRICO

2.1. FUNDAMENTACIÓN HISTÓRICA

2.1.1 Mercado de productos de consumo inmediato en el Ecuador

En el presente estudio se indica que las vías de distribución más usados en la adquisición de alimentos son: tiendas de barrio 16%, supermercados 27% y mercados 40%. Para las bebidas libres de alcohol son: mercados 13%, supermercados 27% y tiendas de barrio 44%.

De acuerdo a la investigación anterior, las contrariedades entre los favoritismos de la vía o canal, usada se establecen en que los consumidores compensan las diferentes características de la vía o canal en el momento de elegirlo.

El precio, para el 37% de los consumidores, es el factor determinante de la compra; también hay una elevada sensibilidad del consumo ante diferenciaciones en los precios (que se eleva de acuerdo que el ingreso de la familia decae), en otro caso, el 36% de los consumidores de bebidas no alcohólicas selecciona la proximidad del canal como la principal características de compra, por tanto, el 44% de los hogares lo realizan en tiendas de barrio.

Se señala que las categorías de confites y bebidas son los trascendentales productos para el canal detallado principalmente por la no planificación de compra en esta clase de productos. Para la compra de productos que se dan de manera planificada, como los de higiene personal y limpieza, este canal vendió aproximadamente el 40% de los ingresos en esta categoría. (Briones & Granda, 2010, págs. 33-34)

En el Ecuador existen varias opciones donde el consumidor puede satisfacer sus necesidades, estos son, autoservicios como: Supermercados, Hipermercados, Tiendas de conveniencia (Farmacias, Okidoki gasolineras) y tiendas de barrios.

Pero sin embargo el consumidor es el que elige donde adquirir lo que necesita de acuerdo a la cantidad, urgencia o presupuesto que tenga, porque hay que recordar que el precio influye al momento de realizar una compra, y hay autoservicios que se caracterizan por sus precios más bajos (siempre de todo a menor precio siempre) o (el placer de comprar) o simplemente deciden comprar en la tienda de su barrio.

Es importante mencionar que el consumidor se encontrará con diversidades de marcas unas con diferentes atributos, si mencionamos galletas estas serán unas integrales, de chocolate, con cremas en el medio, chispas de chocolate, vainilla, sal, etc., lo mismo será en las bebidas, tales como colas, jugos bebidas energizantes, té etc. Todos estos productos son de compra por impulso, es decir que no estaban en la lista de compras planificadas como el arroz, azúcar, aceite, sal, pastas dental, papel higiénico, detergentes jabones etc.

Pero aquí inicia el desafío de las empresas, estar a tiempo en el lugar correcto con sus marcas, esto implica realizar itinerarios de rutas muy eficaces que puedan mantener abastecidos todos los puntos de ventas para de esta manera no perder ni una sola oportunidad de venta, de esta manera mantener la fidelidad con nuestros consumidores.

También es importante tener una fuerza de venta capacitada para representar a la empresa, los cuales deben tener cualidades como perseverancia, empatía, autodisciplina etc. y a su vez conocer la empresa, sus productos, competencia y cliente, el vendedor deberá tener un rutero o cronograma por zona, la misma que le permitirá realizar su visita a cada cliente.

Aquí es importante mencionar la forma de distribución de los productos, bienes o servicios, estos se pueden dar de fabricante, y a su vez distribuidor, o hay empresas que no hacen directamente la entrega y para esto se basan en la ayuda o negociación de buscar grandes distribuidores que se encargan de llevar los productos hasta los puntos de ventas.

2.1.2 Mondelēz en el Ecuador

La Multinacional Mondelēz se encarga de la elaboración y distribución de productos de consumo masivo en el Ecuador con marcas posicionadas en el mercado y con un gran margen de rentabilidad

Mondelēz International comercializa un amplio portafolio de productos en la categoría de galletas, gomas y caramelos, gelatinas y bebidas en polvo, entre los que se destacan las marcas Oreo, Ritz, Royal, Trident, Halls Y Club Social, sin embargo a inicios del 2015 la marca se ha visto afectada y sus ventas han disminuido.

Ecuador, Septiembre de 2014.- Mondelēz International, líder global en snacks con un amplio portafolio en galletas, gomas de mascar, dulces, chocolates y bebidas en polvo, anunció oficialmente el cambio de su nombre corporativo en Ecuador. Es así que, Kraft Foods Ecuador se convierte en Mondelēz Ecuador C. Ltda.; hecho que marca un hito hacia la consolidación de su operación en el mercado local.

Este cambio responde al siguiente paso en la evolución de la compañía, proceso que se inició en octubre del año 2012 cuando Kraft Foods a nivel internacional separó el negocio de snacks del de víveres, y creó dos empresas independientes: Mondelēz International y Kraft Foods Group. De esta manera, la operación en Ecuador pasó a ser parte de Mondelēz International.

Mondelēz es un término creado por empleados de la organización, que evoca la idea de “mundo delicioso”. De su lado “Monde” deriva del término en latín “mundo”, y “deléz” es una expresión imaginativa de “delicioso”. “International” alude a la naturaleza global de la compañía. (Mondelēz International , 2012)

2.1.3 Historia de Nabisco

La historia de Nabisco inicia en el año de 1792, cuando la panadería Pearson e Hijos abrió sus puertas en Massachusetts para hacer el “pan experimental”: una galleta resistente y durable para el consumo de marineros en viajes largos. Años más tarde, en 1801, la panadería Josiah Bent coció al horno sus primeras galletas, a las cuales les dio el nombre de “crackers”, debido al sonido que hicieron cuando alguien las mordió.

En 1889 William Moore pensó que podría mejorar la calidad y eficacia, así que unió las panaderías Pearson, Bent y 6 más del medio oeste de Nueva York. En 1898 Moore y Green fusionaron sus Compañías la cual dio origen a Nacional Biscuit Company y una colección de 144 panaderías, a lo largo de los años la compañía continuó con su evolución y desarrollo numerosas galletas dulces y saladas, las cuales trascendieron en el tiempo y llegaron al siglo XXI posicionadas como las favoritas de la familia con las principales marcas Ritz y Oreo. El nombre de Nabisco apareció por primera vez en el año de 1901, pero el nombre corporativo no cambió sino hasta 1971, en 1985 Nabisco se fusiona con R. J. Reynolds, y en el 2000 fue adquirida por Philip Morris Companies, la cual para diciembre de ese mismo año se fusiona con Kraft Foods, Inc. (Mondelēz International , 2012)

2.1.4 Kraft Foods compra Nabisco

Kraft Foods es una importante empresa de alimentación con sede en Estados Unidos cuya fundación fue en el año 1903 cuando James L. Kraft, junto a su caballo Paddy , puso su nombre a un costado de una carreta alquilada e inició una venta de quesos al por mayor en Chicago, podemos mencionar algunas marcas reconocidas como Mayonesas Kraft, Queso Philadelphia entre otras grandes marcas, es importante mencionar que en el 2012 la empresa ha cambiado su nombre por Mondelēz internacional, aunque mantiene su nombre Kraft Foods Group para su negocio en América del Norte. (Mondelēz International , 2012)

2.2. FUNDAMENTACIÓN TEÓRICA

2.2.1. Marketing conceptos básicos

“El Marketing es el conjunto de estrategias y tácticas destinadas a entusiasmar al cliente, adelantándose a sus deseos, sobrepasando sus expectativas y cumpliendo sus exigencias con la mayor rapidez y precisión posible, supervisando continuamente su total satisfacción”. (Publicaciones Vértice S.L, 2010, pág. 25)

“Marketing es el proceso de planificación y ejecución de la concepción, fijación del precio, promoción y distribución de ideas, bienes y servicios para crear intercambios que satisfagan los objetivos de los individuos y de la organización”. (American Marketing Association, 1985) citado por (Escribano, Alcaraz, & Fuentes, 2014, pág. 2)

“El marketing es un proceso mediante el cual los agentes (individuos o grupos de personas) obtienen lo que necesitan y demandan a través de la oferta y libre intercambio de productos o servicios con otros agentes”. (Baena, 2011, pág. 20)

Desde que ha comenzado hasta la actualidad el mercado han cambiado y seguirán cambiando, se concentran en determinar las necesidades y deseos de los consumidores en toda ocasión. Conocer que es lo que anhela el cliente para brindar en un tiempo de valor, conociendo como valor de lo que pagamos y beneficio que obtenemos de un producto en que comprenden como:

Valor que recibe el cliente =Beneficios recibido menos precio pagado.

2.2.2 Análisis del entorno.

Refiere todos factores exteriores que perturban a la actividad de la empresa y por consiguiente a sus productos y servicios.

Se considerara el ambiente de la empresa en la siguiente clasificación de cuatro grupos que son:

Contexto: los empresarios deben visualizar de forma clara en qué contexto sus productos y servicios serán ofertados, tener conocimiento de la economía globalizada y el estado en que realizan las actividades las empresas y de qué manera afectan en las dos partes en el desarrollo de los movimientos de la empresa.

Competencia: estar al tanto de las actividades que realizan las empresas que briden los mismos productos y servicios que ofertan, siempre debe mantenerse alertas los movimientos de la competencia.

Canal: refiere a la vía o medio para distribuir los productos o servicios de partida entre la empresa y el ambiente que permitirá que lleguen al usuario final.

Consumidor: Son individuos que solicitan de un bien o servicios para compensar sus necesidades, es decir, cuando obtienen o compran para su consumo. (Quico, 2011, pág. 16)

2.2.3 Marketing Estratégico

“El marketing estratégico se encamina claramente a la ventaja competitiva y a los compradores a través del tiempo. En consecuencia, posee el nivel elevado de coincidencia con la estrategia de la empresa y se podría considerar como parte sistemática de la matiz de estrategia de aquella”. (Jean, 2011) citado por (Barbosa & Hidalgo, 2014, págs. 7-8)

2.2.4 Macroentorno

2.2.4.1 Factor Social

El elemento social del entorno general detalla las características de la sociedad en la que aplicara la empresa. Los niveles de educación, las costumbres, valores, creencias, las tasas de alfabetización, la distribución de las edades, los estilos de vidas, la distribución

geográfica y la movilidad de la población, representas son hitos sociales que constituyen parte que forman parte de la unidad social del entorno en general.

De acuerdo a la situación caótica del país, el plano social es una de las más perjudicadas, los recursos que se conceden en el presupuesto general del estado resulta insuficiente para satisfacer las demandas de cada sector.

Los principales elementos del círculo económico consiste en:

- Predilección a consumir lo nuestro.
- Incitación al ahorro interno con garantía y seguridad.
- Capacitación científica e innovación tecnológica.
- Acceso a la comunicación.
- Marco legal para incitar y dar garantías a las decisiones emprendedoras.

2.2.4.2 Factor Económico

Conjunto de elementos que intervienen en la actividad económica del estado, hemos de destacar aquellos que más notabilidad tenga para la empresa como es:

Situación de la Economía Nacional.- De acuerdo a como se encuentre la economía nacional serán los cambios que se haga a la empresa. Frente a perspectivas positivas, las metas de los empresarios en el ambiente a niveles investigativos, ampliación de mano de obra, aumento de la producción, nivel de stock, etc., serán totalmente diferentes aquellos que se acogerían si las perspectivas que se pongan en consideración sean pesimistas por hallarse la economía en un período de depresión; como por ejemplo el fenómeno de la inflación constante que se han transformado en un verdadero problema y este ha adquirido un efecto significativo en los individuos, en la empresas y en los gobiernos.

Tipos de interés.- La propia valoración del acoplamiento de la economía interna e internacional lleva consigo un inquebrantable movimiento de los tipos de interés. Los altos y bajos del tipo de interés. Estos implicarán de manera inmediata en las mayores o menores medios de crédito para la empresa. Con la evidente influencia en los niveles de financiación, planes de expansión.

PIB.- El producto interno bruto tiene 14,20% al 2012, fijada por el crecimiento previsto de la formación bruta de capital fijo y del consumo privado.

El incremento de la inversión se sostiene tanto en las propicias condiciones macroeconómicas, así también en el impulso de los esfuerzos de reconstrucción. Ahora en lo que tiene que ver con la política fiscal, el contexto base supone que el balance estructural se conseguirá al finalizar la actual administración y que supone cambios tributarios, reasignaciones presupuestarias y otras.

2.2.4.3 Factor Político

Los métodos políticos de legislación afectan las medidas del ambiente a la que los sectores deben someterse de acuerdo al uso o migración del poder. Al pasar de los años se ha establecido una estructura política y del poder que ha lanzado secuelas negativas para la democracia ecuatoriana. La no existencia de liderazgo y la coyuntura atrae a todo el mundo, haciendo de un lado la problemática de fondo y estructurales del país; la pobreza, la mediocridad, la corrupción y la inestabilidad política- económica sofocan el país.

Lo mencionado anteriormente perjudica el sistema democrático del país, al mismo tiempo establece un impedimento serio para el crecimiento de la economía del Ecuador. Si la economía va en aumento 1% en términos anuales, reales y por habitantes, en el país, no podrá controlarse la futura explosión social y política. Ningún político tendrá la experiencia, habilidad, ni la capacidad para manejar una revolución social acelerada que se presentara por

la intensa pobreza, la falta de empleos productivos y la ampliación creciente de la brecha entre ricos y pobres.

Por lo tanto, resulta necesario quitar los económicos y políticos que interrumpen el progreso del país; sin ellas, habrá retraso económico, más pobreza y escases de empleos productivos. Pero dichas evoluciones deben tomar lugar, conservando la democracia y la economía del mercado.

Gobierno, Congreso Nacional y partidos políticos deben consentir en sus enfoques para permitir el progreso del Ecuador.

Algunos elementos importantes del ámbito político son:

Marco Jurídico.- compone las leyes en la que se funda las normas fundamentales que cobijan los derechos y libertades, organizan el estado e impulsan el avance económico y social.

Ley Tributaria.- el régimen tributario está reglamentado por los principios primordiales de igualdad, proporción y generalización. Las leyes y tributos, aparte de ser medios para la elaboración de recursos presupuestarios, valdrán como instrumento de política económica general, para incentivar la inversión, la reinversión, el ahorro y su empleo para el progreso del país, pretendiendo una justa distribución de las rentas y de la riqueza de todos sus habitantes.

Solo por acto legislativo del órgano oportuno se podrán instaurar, cambiar o suprimir tributos. No se decretaran leyes tributarias con efecto retroactivo en perjuicio de los contribuyentes.

Las tasas y contribuciones especiales se crearan y regularan de acuerdo con la ley. El presidente de la república podrá modificar las tarifas arancelarias de aduana.

Ley Laboral.- es el amparo con la que un trabajador cuenta por parte del estado para cerciorar el respeto a su dignidad, una vida digna y una remuneración justa que cubran sus necesidades y la de su entorno familiar.

Se regirán por las siguientes normas fundamentales:

- La legislación del trabajo y su aplicación se someterán a los principios del derecho social.
- El estado garantizara la intangibilidad de los derechos reconocidos a los trabajadores, y adoptara las medidas para su ampliación y mejoramiento.
- Los derechos de los trabajadores son irrenunciables. Las acciones para reclamarlos percibirán en el tiempo señalado por la ley, contando desde la terminación de la relación laboral.
- La remuneración del trabajo será inembargable, salvo para el pago de pensiones alimenticias. Todo lo que deba el empleador por razón del trabajo, constituirá crédito privilegiado de primera clase, con preferencias aun respecto de lo hipotecarios.
- Los trabajadores participaran en las utilidades liquidadas de las empresas, de conformidad con la ley.

Gasto o Inversión Pública.- E presupuesto que el estado fija para obras en el sector público, es otro de los factores para el análisis político, en el primer semestre del año la inversión pública en Ecuador se elevó un 64 % con respecto al mismo período del año anterior, hasta situarse en 3.354 millones de dólares, por la Secretaría Nacional de Producción y Desarrollo.

La inversión pública favoreció a forjar un crecimiento económico del 8,6 % en el primer semestre, según cifras del Banco Central.

Esa entidad indicó que la inversión interna total se elevó un 16,7 % en ese período, aunque no dio datos de la aportación del sector privado.

2.2.4.4 Factor Tecnológico

El avance de la tecnología ha generado nuevos productos y servicios, y optimizan la manera en la que se producen y se entrega al consumidor final. Las introducciones podrían establecer nuevas áreas y alterar los límites de los sectores existentes los factores inherentes es:

Maquinaria y Equipo.- Son un conjunto de aparatos aptos para realizar un determinado trabajo o llevar a cabo una función específica, ya sea dirigida por un operario, o de forma automatizada.

Herramientas.- son instrumentos hechos con la finalidad de facilitar la ejecución de una labor, cuando las herramientas se diseñan y fabrican particularmente para cumplir uno o más objetivos, son artefactos y tienen una función técnica.

Las herramientas pueden ser del tipo mecánico o manual. Las manuales usan la fuerza muscular humana mientras que las mecánicas usan una fuente de energía externa, las mismas que para la elaboración de los productos son: flexómetros, calibradores, sierras entre otros.

2.2.4.5 Análisis Ambiental

Este comprende a la señal natural que se puede dar en los métodos productores y comerciales dentro de una empresa, estableciendo en qué medida pueden afectar a la imagen de un organización o marca.

Cabe indicar que al momento de implantar una programación de marketing, todos estos aspectos que componen el marco en torno son importantes, dentro del crecimiento empresarial, aunque también pueden perturbar negativamente, por ello, es necesario que contar con estrategias para desafiar situaciones difíciles de la actividad comercial de una empresa.

2.2.5 Microentorno

“Denominamos Microentorno al conjunto de elementos del entorno que tienen un impacto específico en la actividad comercial de una empresa en función, exclusivamente, de las características particulares de dicha empresa”. (Casado & Sellers, 2010, pág. 44)

2.2.5.1 Clientes y/o consumidores

El estudio en profundidad (satisfacciones, demandas, expectativas, necesidades, etc.) del usuario facilitará el establecimiento de esquemas de actuación convenientes para la obtención de un servicio de calidad.

Este estudio o análisis debe ser constante para obtener una adecuada adaptación de las pautas de actuación y también de los posibles cambios originados en el sector farmacéutico y en las necesidades de los clientes.

Los cambios constantes en el diseño de productos, entorno, etc., establecen los cambios en las motivaciones, expectativas, las necesidades y los gustos de los consumidores. Esta adaptación de la actividad farmacéutica al entorno y a las necesidades de los clientes permitirá llegar a la satisfacción de los consumidores.

2.2.5.2 Competencia

Se debe analizar la competencia más directa: a las compañías que brindan los mismos productos o servicios (o equivalentes) y que se rigen al mismo público. Cuestiones clave: cuáles son sus ventajas, dónde están, quién vende, que venden, cómo se venden, cuáles son sus deficiencias y por qué tienen éxito o por qué no.

2.2.5.3 Intermediarios

Son necesarios si la empresa no vende de forma directa al cliente (distribuidores, minoristas, etc.) porque incurren en calidad e imagen. Es necesario saber quiénes y cuántos son, cómo trabajan y quiénes y cómo pueden agregar valor a la empresa.

2.2.5.4 Proveedores

Intervienen de manera directa en la calidad de los productos o servicios de una empresa. Aquellos que brinden ventajas competidoras con respecto a los productos o servicios que vamos a ampliar deben ser identificados.

2.2.6. Marketing Operativo

2.2.6.1 Marketing mix

Comprende el estudio de estrategias dentro de las empresas y están formadas por cuatro elementos que son:

Producto o Servicio: Es lo que las empresas brindan en el mercado y tienen diferentes peculiaridades y diseños que satisface una necesidad. El producto tiene cuatro elementos primordiales que son:

- La cartera de productos
- La diferenciación de productos
- La marca
- La presentación

Mondelēz tiene como propósito lograr la excelencia en la ejecución de las 5P'S en cada piso de compra. De las cuales una es el producto que está formado por 230 ítems de los cuales 50 son los óptimos los que forman alta rentabilidad de los cuales tenemos los infaltables los que no pueden agotarse porque hacen la mayor parte de la venta.

Precio: Es un valor que tienen que pagar los clientes por un producto o servicio, es un elemento fundamental en el mercado. También es fijado por la utilidad de la compra y el consumo del producto. Para determinar el precio, la empresa deberá tener en cuenta lo siguiente:

- Los costos de producción, distribución.
- El margen que desea obtener.
- La competencia del entorno.
- Las estrategias de mercadotecnia adoptadas.
- Los objetivos establecidos.

Los precios son competitivos y siempre tomando en cuenta los costes de producción márgenes de ganancias, y pensando en el gana ganar con clientes y como no mencionar a los compradores. El precio está marcado e indica el valor sugerido que deben pagar los consumidores.

Se debe mencionar que los productos tienen marcado el PVP. Sin dejar de mencionar que en el autoservicio se verá reflejado el precio que es fijado en la cadena el cual será menor al PVP.

Plaza o distribución.- Es el medio donde el producto se trasladará desde que se fabricaran hasta llegar a las manos del comprador final, siempre y cuando el producto sea de la necesidad del cliente. Es trascendental tener conocimiento de los cuatro elementos que configuran la política de distribución:

Canales de distribución.- Son los responsables de transportar los productos desde el proveedor hasta el lugar justo donde se encuentra el consumidor final.

Planificación de distribución.- Son los encargados de planificar cada proceso e implementar un sistema óptimo de tal manera que los productos lleguen a los compradores finales ya sean mayoristas o minoristas.

Distribución física.- Son los medios utilizados en la transportación de los productos tales como almacenes, localización de la empresa, el tipo de transporte, y agentes utilizados.

Plaza o Distribución. En Mondelēz las Importaciones se la realiza desde 3 Países hacia el Ecuador que es Perú, México (Puebla) y Costa Rica. Desde el Perú traemos la línea de SNACKS es decir el portafolio de galletas, de Costa Rica se importa las bebidas en polvo como jugos Tang, postres, desde México (puebla) las gomas y caramelos. Los cuales llegan por vía Marítima.

En Ecuador Grupo Superior realiza la elaboración de la marca Ritz, Konitos y Gelatinas Royal.

En Ecuador las bodegas están situadas en la Ciudad de Quito la misma que abastece al Operador Logístico en la Ciudad de Guayaquil el cual se encarga de distribuir por medio de camiones a los Autoservicios y a los Distribuidores tanto dentro y fuera de la ciudad.

Promoción.- Son medios estratégicos que las empresas utilizan para promocionar un producto específico con el único propósito de incrementar el volumen de ventas, empleando dentro de esta acción publicidades, relaciones públicas, venta personal y marketing directo, tales alternativas se denominan mix promocional, de esta manera lograr la fidelización del cliente. Las Promociones se realizan en base a diferentes factores sin descuidar un análisis de la promoción a efectuarse. Donde se analizara inversión y el porcentaje de ganancia que se espera.

- 1.-Alcanzar el Objetivo de venta mensual.
- 3.-Alto stop de producto.
- 3.-Para acelerar la rotación frente a la competencia.
- 4.-Por fecha próxima a caducar.

Los mismos se logran con el apoyo de la fuerza de ventas, Marketing y Category Planning

2.2.7 Merchandising

El merchandising es un sitio idóneo donde a través de técnicas y acciones se promociona estratégicamente un producto dentro de un establecimiento, en donde la publicidad y promoción juegan un papel importante en las ventas.

“La aplicación del merchandising en el mundo, es una técnica tan antigua, que ya desde la época de Marco Polo existía, éste en sus viajes practicaba el merchandising cuando llegaba a un lugar de ventas y desplegaba sus carretas para mostrar sus productos”.

(Palomares, 2013) Citado por (Revelo, 2014, pág. 14)

(Kotler, 2002), citado por (Ordoñez & Pereddo, 2013, pág. 17) autor del libro Dirección de Mercadotecnia, señala que: El concepto de intercambio conduce al concepto de mercado. De esta manera:

Un mercado está desarrollado por todos los clientes importantes que comparten una necesidad o un fin específico y que podrían estar preparados a participar en un intercambio que compense esa necesidad o deseo.

“El Merchandising está formado por todas las acciones de marketing realizadas en el punto de venta, como pueden ser ofertas especiales, regalos, carteles, degustaciones de productos, publicidad, etc”. (Publicaciones Vértice S.L, 2011, pág. 59)

2.2.7.1 El Merchandising en la zona caliente- posición.

Presencia.- Estar ubicados en cada tienda.

Visibilidad.- Estar en el mejor lugar a la vista del cliente.

Surtido.- Disponibilidad de los productos correctos en cada ambiente de compra.

Exhibición Primaria.

1.-Asegurar que la categoría esté colocada en una punto de alto tráfico.

- 2.-Evitar los puntos ciegos de visibilidad.
- 3.-Evitar los ítems infaltables en el mejor espacio de la góndola 100cm a 140cm.
- 4.-Asegurar la participación de mercado.
- 5.-Asegurar bloques de marcas, correcto frenteo y marcación de precios.

Como impacta la venta:

Mejores Espacios+50%

Bloques de marcas+20%

Correcto frenteo+15%

Exhibición Secundaria.

- 1.-Colocar exhibidores en zonas de alto tráfico.
- 2.-Asegurar la exhibición antes de llegar a la categoría (Adicional)
- 3.-Colocar los exhibidores visibles.
- 4.-Asegurar que la exhibición sea accesible desde diferentes lados.
- 5.-Asegurar la correcta marcación de precios
- 6.-Colocar comunicación impactante como complemento.
- 7.-Venta Incremental ubicación Oro. (Mondeléz International, 2017)

2.2.8 Definición de Estrategias

Se establece a las operaciones que se pondrán acabo para conseguir los objetivos asociados con el marketing, para crear estrategias de marketing se debe tener a consideración a la competencia, estrategias fundamentándose a las debilidades o a los buenos resultados de las empresas. Las Estrategias se dividen en cuatro grupos estas son:

Estrategias para el productos: El producto es un bien o servicio que se ofrecen a la clientela, las estrategias se relaciona con los productos y éstos se incumben las características,

propiedades. Producto nuevo, incremento de producto, nueva imagen y nuevos servicios al consumidor.

Estrategias para las Plazas o Distribución: Se comprende en la elección de los sitios o punto de venta donde se brindará el producto, se puede obtener elementos relevantes como, por internet, buscar distribuidores, ubicar los productos en puntos existentes y estratégicos, punto de venta exclusivo.

Estrategias para la Promoción o Comunicación: Radican en dar a conocer, anunciar, informar las existencias del producto y situar en plazas claves en los medios de comunicación. Establecer nuevos ofrecimientos, entregar cupones, obsequiar regalos, descuentos, sorteos, participar en ferias etc.

Estrategias para el Precio: Refiere importe monetario que se da a un producto o servicio en que los usuarios obtengan, algunas estrategias afines con el productos que se puede diseñar, proyectar a un mercado nuevo con precios bajos o altos, bajar el precio o reducir el precio por debajo de las competencias.

Estrategias de Crecimiento: Se deben valorar el lugar existente en los mercados donde la empresa posee su movimiento empresarial, el plan del portafolio de negocios e inspeccionar nuevos productos y servicios, nuevas plazas de negocios que la empresa deben ponderar en el futuro. Un instrumento fundamental para establecer oportunidades de acrecentar es la Matriz de Ansoff.

2.2.9 Analizar la cartera de negocio

Es un instrumento que nos permitirá conocer o evaluar el portafolio de producto y servicio que poseen las empresas es la Matriz de Boston Consulting Group que establece los

productos y servicios en el nivel de intervención de mercado y el índice de desarrollo en cierto mercado.

2.3.0 Planes de Acción

Es la elaboración de un plan de acción, se debe tomar a consideración que cada plan de acción esté proyectado en un objetivo y estrategias específicas. Para llevarlo a cabo este plan, debe estar bien definido, la importancia en las fechas de pagos y los ingresos que crean las ventas, afectando a la tesorería de las empresas y la liquidez de caja.

2.3.1 Ejecución

Se precisa la responsabilidad y se apuntan las fechas entregas y costes estimados a partir de la venta de los productos deben ser muy metódicos ya que dependen el triunfo o frustración del plan. Evaluación. Se examinarán el plan de acción y se calculará los ingresos de las acciones que sean obtenidos, donde los empresarios deben inspeccionar si se cumplen los objetivos determinados y si han alcanzado las fines propuestos, explorar de manera global las estrategias trazadas si es un éxito o un fracaso.

2.3.2 Mercado

El mercado es el sector donde se ofrecen productos y servicios tanto de empresas grandes, medianas o pequeñas que buscan satisfacer las necesidades de las personas.

“El mercado es el lugar en el que concuerdan proveedores y clientelas para efectuar transacciones. Por un lado, las empresas que necesitan financiación proponen invertir en su potencial para ganar más de lo aportado inicialmente; por otro, los inversores buscan las mejores acciones (la empresa con mayor potencial) para lograr que su dinero crezca”. (Pavitt & Arnbäck, 2011, pág. 29)

De acuerdo a la referencia citada el mercado es el lugar donde las personas, hogares, instituciones tienen necesidades a ser satisfechas con los productos de los ofertantes, lo cuales emplean diferentes estrategias para diferenciarse de la competencia y mantenerse.

2.3.2.1 Mercados de bienes de consumo inmediato

En este mercado se distribuyen productos consignados a satisfacer las necesidades del usuario final, que de acuerdo al del tiempo se la puede destinar a su consumo inmediato o duradero. Las primordiales características del mercado de bienes de consumo son las siguientes:

- Amplia gama de productos con una fuerte renovación de sus existencias.
- Utilización de los diferentes canales de distribución.
- Existencia de fuerte competencia en la mayoría de los sectores.
- Fuerte implantación de compañías multinacionales.
- Políticas de marketing muy desarrolladas para una mayor y mejor Comercialización.
- Mercado muy agresivo y de fuerte competitividad.
- Mayor protagonismo que ha adquirido la distribución sobre la fabricación.

2.3.2.2 Clasificación mercado de productos de consumo inmediato

Se fundamenta en la obtención de productos por los clientes individuales o familiares se efectúa con gran frecuencia, generalmente estos productos son consumidos al poco tiempo de ser obtenidos. Es el caso de la carne, las bebidas, el pescado, entre otros. Este tipo de mercado es fraccionado por límite de edad, sexo, nivel de renta, entre otros factores, estas particularidades favorecen a la presencia de mercados potenciales que los consumidores puedan hacerlo en un tiempo inmediato o futuro.

Se puede identificar y definir los mercados de consumo en función de los segmentos que los conforman, es decir grupos específicos compuestos por entes con características homogéneas, siempre que cumplan con la condición del intercambio de un bien o servicio por dinero.

2.3.3 La Oferta

“La oferta es el fenómeno correlativo a la demanda. Se le considera como la cantidad de mercancías que se ofrece a la venta a un precio dado por unidad de tiempo”. (Ávila, 2010, pág. 45)

2.3.3.1 Curva de la oferta

En la curva puede verse cuando el precio es muy bajo, ya no es rentable ofrecer ese producto o servicio en el mercado, por lo tanto la cantidad ofrecida es 0

Gráfico 1 Curva de la oferta

Fuente: (Economía WS, 2007)

2.3.3.2 Desplazamiento de la curva de Oferta

“Cualquier cambio que eleva la cantidad ofrecida a todos y a cada uno de los precios como un descenso del precio, desplaza la curva de la oferta hacia la derecha (aumento de la oferta). Asimismo, cualquier cambio que reduce la cantidad ofrecida a todos y cada uno de

los precios desplaza la curva de la oferta hacia la izquierda (disminución de la oferta)”.

(Taylor & Mankiw, 2014, págs. 68 - 69)

Gráfico 2. Desplazamiento de la curva de la oferta

Fuente: (Economía WS, 2007)

2.3.4 Demanda

“La cantidad demandada de un bien es la cantidad que los compradores quieren y pueden comprar de ese bien a los diferentes precios”. (Taylor & Mankiw, 2014, pág. 60)

2.3.4.1 Curva de la demanda

“La curva de la demanda ilustra cómo la cantidad demandada de un bien cambia al variar el precio. Debido a que un precio menor incrementa la cantidad demandada, la curva de la demanda tiene pendiente negativa”. (Mankiw, 2012, pág. 68)

Gráfico 3. Curva de la demanda

Fuente: (Economía WS, 2007)

2.3.5 Desplazamiento de la curva de la Demanda

“Los desplazamientos de la curva de la demanda se deben a factores que afectan a la demanda. Si varía cualquiera de las variables que afectan a la demanda, la curva de la demanda se desplaza hacia la derecha (un aumento de la demanda) o hacia la izquierda (una disminución de la demanda)”. (Taylor & Mankiw, 2014, pág. 63)

Gráfico 4. Desplazamiento de la curva de la demanda

Fuente: (Economía WS, 2007)

2.3.6 Análisis del consumidor

De los clientes potenciales, debe tenerse en cuenta que es posible que sean personas naturales que actúen como consumidores finales, así como pueden ser organizaciones que adquieren el bien o servicio con intenciones de consumo institucional, mientras que se pueden encontrar aquellos que adquieren los productos con un interés eminentemente comercial.

Si el consumidor se ubica en el grupo de personas naturales, su estudio y comprensión se verá facilitado en los procesos de micro segmentación, pero siempre se considerarán una serie de características de tipo personal o socio económicas, al lado de características socio

laborales, que permiten configurar un mapa de información muy valioso para el estrategia de mercadeo.

Más allá de la anterior descripción se hará especial énfasis en los hábitos de compra y en los hábitos de consumo, al igual que los hábitos de comunicación que están asociados a un producto en específico, completando el panorama con la identificación sobre quién decide la compra, quién hace efectiva la compra y quién consume, que como bien se supone, son datos valiosos a la hora de adoptar decisiones sobre medidas que incidan en la determinación de compra.

2.3.7 Canales de distribución

Los canales de distribución por ser estos los que definen y marcan las diferentes etapas que la propiedad de un producto atraviesa desde el fabricante al consumidor final. Por ello los cambios que se están produciendo en el sector indican la evolución que está experimentando el marketing, ya que junto a la logística serán los que marquen el éxito de toda empresa.

La distribución juega un papel de alta importancia en las compañías y negocios, ya que por medio de la logística realizan cronogramas de entregas del producto, bien o servicio con el que se quiere llegar a los diferentes puntos de ventas.

Ese sin duda debe ser eficiente, y dentro de las horas de recepción de mercadería establecidas por los clientes, o de acuerdo con la necesidad que cada uno de ellos manifiesten.

Los productos deben ser transportados de forma que lleguen en buen estado a su destino, para de esta manera no afectar ni al cliente, ni a la empresa con productos que generen devoluciones por mal estado.

El canal de distribución representa un sistema interactivo que implica a todos los componentes del mismo: fabricante, intermediario y consumidor. Según sean las etapas de propiedad que recorre el producto o servicio hasta el cliente, así será la denominación del canal. (Mora, 2014, pág. 134)

Cuando una empresa o fabricante se trace la necesidad de adoptar el canal más adecuado para comerciar sus productos, asumirá una serie de preguntas que serán las que muestren el sistema más conveniente, en razón a su operatividad y rentabilidad:

- ¿Qué control quiero efectuar sobre mis productos?
- ¿Deseo llegar a todos los rincones del país?
- ¿Quiero intervenir sobre la fijación final del precio?
- ¿Voy a intervenir en todas las actividades promocionales?
- ¿Tengo gran capacidad financiera?
- ¿Dispongo de un gran equipo comercial?
- ¿Me interesa implantar en otros países directamente?
- ¿Cómo es mi infraestructura logística?
- ¿Qué nivel de información deseo?
- ¿Deseo estar en el mercado los 365 días y las 24 horas?

A) Ejemplos de canales

Directos: bancos, seguros, internet, industriales, cupón ONCE, etc.

Cortos: e-commerce, muebles, grandes almacenes, grandes superficies, coches, etc.

Largos: hostelería, tiendas de barrio, etc.

Dobles: máster franquicias, importadores exclusivos, etc.

B) Funciones de los canales de distribución

- Centralizar las decisiones fundamentales de la comercialización.
- Participar en la financiación de los productos.
- Contribuir a rebajar costos en los productos debido a que facilitan almacenaje, transporte.
- Invertir en una partida del activo para el fabricante.
- Intervienen en la fijación de precios, aconsejando el más adecuado.
- Tienen una gran información sobre el producto, competencia y mercado.
- Participan activamente en actividades de promoción.
- Posicionan al producto en el lugar que consideran más adecuado.
- Intervienen directa o indirectamente en el servicio posventa.
- Colaboran en la imagen de la empresa.
- Actúan como fuerza de ventas de la fábrica.
- Reducen los gastos de control.
- Contribuyen a la racionalización profesional de la gestión.
- Venden productos en lugares de difícil acceso y no rentables al fabricante.

2.3.8 Consumo masivo

Son los productos que regularmente son necesidad básica familiar sin beneficio propio, caso contrario los productos industriales o para organizaciones los consignan a la reventa para ser usados en la realización de otros productos o asistencia de servicios que una empresa promueva al mercado.

Para planes de marketing, la distinción que se propone entre bienes de consumo y bienes industriales es útil tan sólo como un primer paso. La variedad de los consumos sigue siendo muy extensa. Esta categorización no se fundamenta en las variedades exclusivas entre los productos. Al contrario, se basa en cómo los consumidores obtienen un producto en

particular. De acuerdo al procedimiento de compra de muchos usuarios, un producto (como el vino o los pantalones de vestir) caerán en más de una de las cuatro categorías.

2.3.9 Productos de conveniencia

Son los productos perceptibles de los cuales el usuario posee información antes de adquirirla y que luego los obtiene con un esfuerzo mínimo. Normalmente para estos productos no se planifican su compra y no requiere esfuerzo adicional para comparar el precio y la calidad. Un consumidor está listo a acceder variedades de marcas y, de esta manera, adquirirlo de acuerdo a sus necesidades. Para la mayor parte de los consumidores, conciernen a este grupo de bienes los productos alimenticios, como dulces baratos, artículos OTC en farmacias, como aspirina y pasta dental, y productos eléctricos comunes como focos y baterías.

Se nota que los bienes de conveniencia comúnmente tienen precio unitario bajo, no son voluminosos y no toman una fuerte influencia de la moda. Productos como las series de luces para el árbol navideño o las tarjetas del día de la madre son bienes de conveniencia para la mayoría de las personas, aunque no se adquieren más que una vez al año.

De acuerdo a la información antes mencionada los productos de conveniencias, suelen exponerse para satisfacer necesidades que no han sido planificadas sino que el ofertante mediante su estudio de mercado consideró que este sería un producto rápido a precios accesible que estarían de acuerdo a su demanda comercializándose dentro del mercado.

2.3.9.1 Segmento de mercado de consumo masivo por Impulso.

A este tipo de mercado lo guía estímulos visuales que, las compras carecen de racionalidad, sustentado también por la No planificación ni búsqueda de la compra. Las clases de productos vendidos en este mercado suelen ofrecerse en varias localidades, no constituyen una gran inversión de dinero.

2.3.9.2 Segmento de mercado de consumo masivo de Preferencia.

En este mercado poseen un gran coste las marcas de los productos, la dificultad para obtenerlos se considera medio y como fundamental término es que el comprador tenga considerado la marca del producto como de alta calidad, es decir con posicionamiento óptimo. Entran a tallar otros niveles del producto tales como; producto esperado y aumentado. Suelen ser buenos ejemplos de este nivel las elecciones que se dan por las bebidas y los alimentos, habiendo tenido en cuenta que los mismos se consumen y en varias oportunidades se busca que tenga un buen efecto en el cuerpo, nadie busca consumir algo que lo dañe.

Podría confundirse a este nivel con la clasificación realizada en el Mercado de Consumo Masivo Básico, pero hay que tener en cuenta que en este Mercado Masivo de Preferencia el Consumidor tiene un Preferencia por alguna marca y la compra si es planeada.

2.3.9.3 Segmento de mercados de consumo selectivo Especializados.

Este mercado se forma de compradores con particularidades de compra especiales / singulares y el poder alcanzable es suficientemente alto, todo se basa en el hecho de que estas clientelas siempre buscan obtener un estatus o posición social con una adquisición. El comprador por lo general tiene una gama de preferencias siempre jerarquizada mentalmente que hace que cuando van al punto de venta ya han definido bien sus reclamaciones y no le importaría hacer un mayor esfuerzo para adquirir un producto en particular.

2.4.0 Estrategias de consumo masivo

En la era moderna estamos viviendo lo que muchos llaman la fase de identificación de necesidades con estrategias de consumo masivo en la que se implantó la conceptualización de marketing y los estudios de mercado. Si no se tiene en cuenta las necesidades de los consumidores, las empresas no tendrán futuro muy prometedor.

La necesidad, es esa sensación de que algo nos está faltando, claro está que no todas las necesidades se convierten en deseos y éstos a su vez, en demandas; ya que interceden los factores culturales, religiosos, sociales y personales.

Se puede observar que las estrategias de consumo masivo y el marketing se encomiendan identificar las necesidades y ayuda a exponer los deseos y a materializarlos en demandas. Por tal circunstancia establecemos que el Marketing no crea las necesidades, sino que las identifica.

Dentro de una estrategia de consumo masivo el asunto motivacional es un círculo vicioso, al momento de empezar se puede visualizar el fin, pero eso no es sino el principio de un nuevo fin, y así sucesivamente. Cada individuo tiene varias maneras de satisfacer sus necesidades y en el transcurso de elección también es importante recalcar el papel del fin u objetivo que se plantea el individuo obteniendo un determinado producto y no otro.

Se observa además, que los motivos del comportamiento humano son las necesidades insatisfechas, cuyas necesidades las establece en un nivel jerárquico. En el nivel inferior encontramos las necesidades fisiológicas; a continuación, las necesidades de seguridad, las necesidades sociales y las de estima, y en el plano más elevado, la necesidad de realizarse.

De manera que en las estrategias de consumo masivo, la indagación motivacional es el procedimiento usado para tener conocimiento de las necesidades de los consumidores, tanto las sensatas como las más insensatas; con el objetivo de situarse mejor hacia el mercado y así vender mejor los productos, ya que la aceptación será mejor.

El método más usado es la entrevista personal, siendo un método cualitativo y a su vez subjetivo, cosa que implica cierta complejidad en su uso de forma generalizada.

2.4.1 Trade Marketing en los Autoservicios.

Enfocado en crear estrategias con el fin de lograr alcanzar objetivos que se plantea la empresa, para de esta manera impactar por medio de la percepción directamente al consumidor, y de esta manera obtener resultados óptimos tanto para el cliente y empresa.

2.4.1.1 Importancia del trade marketing en las cadenas y autoservicios.

Este departamento es muy importante ya que es el área que va a trabajar en las acciones a realizarse durante todo el año en cada una de las cadenas como Supermaxi, Megamaxi, Santa María, Mi Comisariato, Tías y tiendas de conveniencias del país.

Entre las actividades a realizarse son promociones, lanzamientos de nuevos productos, las cuales van enfocadas a incrementar las ventas de las marcas en los puntos de compras, es importante mencionar que el Trade Marketing también se encarga de elaborar planograma de góndolas, puntas de góndolas y exhibidores de pisos los mismos que deben tener sus productos exhibidos de una manera impactante y visible a los ojos del comprador. Esto se realiza con la elaboración de material publicitario de acuerdo con cada actividad a realizarse con su respectiva comunicación y el mensaje claro de lo que se quiere expresar.

2.4.2 El Merchandising en los Autoservicios.

Consiste en desarrollar habilidades de atención y servicio al público las que permiten una adecuada rotación de los productos, logrando óptimos resultados, esto implica directamente la forma de como ubicar los productos en la exhibición primaria, exhibición secundaria y zona caliente, siempre debe causar impacto al comprador para atraer su mirada y de esta manera se sienta atraído y pueda hacer su decisión de adquirir los productos que se ofrecen o promocionan en el punto de compra.

Aquí juega un factor muy importante la creatividad para realizar el merchandising en los autoservicios jugar con los colores, tamaños, empaques de cada producto al colocarlos en la góndola, exhibiciones adicionales, exhibidores y puntas de góndolas, y como no mencionar la zona caliente la zona más importante del supermercado ya que es el lugar por donde pasarán el 100% de los compradores que visitan el supermercado.

2.3. FUNDAMENTACIÓN LEGAL

2.3.1 La Ley Orgánica de Defensa del consumidor en el Ecuador

Existen derechos primordiales para el consumidor, los cuales se pueden agrupar de la siguiente manera: El derecho a recibir productos y servicios de óptima calidad, certificando la salud, vida, seguridad en el consumo y la satisfacción de necesidades fundamentales; el derecho a tener información veraz, adecuada, clara y completa sobre el bien o servicio que se ofrece; el derecho a la protección contra la publicidad engañosa y abusiva; y el derecho a una tutela efectiva para la protección de sus derechos y reparación de daños.

Los fabricantes están en la obligación de ofrecer productos y servicios que ofrezcan toda la seguridad y calidad, y que éste a su vez no sea perjudicial para su salud, este a su vez debe indicar formas de uso, fecha de elaboración de caducidad valores nutricionales.

Debemos resaltar que la publicidad debe ser clara incluyendo el mecanismo de la misma, para que el consumidor pueda leer con claridad fecha de inicio y fecha en que termina.

Art. 2 Definiciones.- Para efectos de la presente ley, se entenderá por

Anunciante

Aquel proveedor de bienes o de servicios que ha encargado la extensión pública de un mensaje publicitario o de cualquier tipo de indagación relatada a sus productos o servicios.

Consumidor

Toda persona natural o jurídica que como receptor final alcance utilice o disfrute bienes o servicios, o bien reciba oferta para ello.

Oferta

Práctica comercial consistente en el ofrecimiento de bienes o servicios que efectúa el proveedor al comprador.

Distribuidores o Comerciantes

Las personas naturales o jurídicas que de manera habitual venden o proveen al por mayor o al detal, bienes destinados finalmente a los consumidores, aun cuando ello no se desarrolle en establecimientos abiertos al público.

Productores o Fabricantes

Las personas naturales o jurídicas que desembolsan, fabrican o transforman bienes intermedios o finales para su provisión a los consumidores.

Importadores

Las personas naturales o jurídicas que de manera habitual importan bienes para su venta o abastecimiento en otra forma al interior del territorio nacional.

Art. 19 Indicación del Precio

Los proveedores deberán dar conocimiento al público de los valores finales de los bienes que despachen o de los servicios que brinden, con excepción de los que por sus características deban regularse convencionalmente.

El valor final deberá indicarse de un modo claramente visible que permita al consumidor, de manera efectiva, el ejercicio de su derecho a elección, antes de formalizar o

perfeccionar el acto de consumo. El valor final se establecerá y su monto se publicará en moneda de curso legal

Art. 46 Promociones y Ofertas

Toda promoción y oferta especial deberá señalar, además del tiempo de duración de la misma, el precio anterior del bien o servicio y el nuevo precio o, en su defecto, el ayuda que obtendría el consumidor, en caso de aceptarla. Cuando se trate de promociones en que el estímulo consista en la participación en concursos o sorteos, el anunciante deberá informar al público sobre el monto o número de premios de aquellos, el plazo y el lugar donde se podrán reclamar. El anunciante estará obligado a difundir adecuadamente el resultado de los concursos o sorteos. . (Ministerio de Industrias y productividad, 2017, págs. 2, 7, 13)

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

(Perelló, 2011, pág. 74)

“El diseño de la investigación es uno de los elementos que se engloban dentro del proyecto de investigación. El diseño tiene que recoger a los sujetos o grupos que forman nuestra población objeto de estudio; las variables independientes y dependientes, su número, niveles y categorías”.

COMPARACIÓN HISTÓRICA DE VENTAS

3.1. Métodos

3.1.1 Observación

“Son muchos y variados los instrumentos utilizados en la metodología y técnica observacional, cada uno de ellos en función de los objetos perseguidos por el investigador. Entre estos instrumentos, útiles para una medición tanto cualitativa como cuantitativa, se pueden contemplar fichas, fotografías, grabaciones, escalas o documentos de campo”.

(Ibañez, 2015, pág. 200)

3.2. Rotación de inventario

“Se obtiene de dividir la cifra de ventas entre el valor del inventario. Es el número de veces que los productos pasan por el punto de venta o por el almacén”. (Domínguez & Muñoz, 2010, pág. 30)

3.3. Fórmula de rotación.

La proporción se calcula dividiendo el coste del producto vendido (COGS) por el valor agregado promedio del inventario (AAIV):

Rotación de inventario= COGS / AAIV

3.4. CUADROS COMPARATIVOS

Cuadro 1. Ventas de galletas saladas en Mi Comisariato de Durán

Ventas de galletas saladas en el Mi Comisariato de Duran				
2015		2016		
Salticas	# Cajas	Salticas	# Cajas	% de crecimiento
enero	7,25	enero	8,75	21%
febrero	9,75	febrero	10,88	12%
marzo	8,66	marzo	8,26	-5%
abril	13,38	abril	20,5	53%
mayo	15,66	mayo	16,38	5%
junio	11,61	junio	19,66	69%
Total	66,31	Total	84,43	27%
Ricas				
enero	8,3	enero	6,96	-16%
febrero	9	febrero	6,46	-28%
marzo	6,75	marzo	2,82	-58%
abril	10,17	abril	2,39	-76%
mayo	12,39	mayo	3,75	-70%
junio	9,32	junio	5,1	-45%
Total	55,93	Total	27,48	-51%
Ricas Doré				
enero	7	enero	10,96	57%
febrero	8,1	febrero	11,35	40%
marzo	10,7	marzo	13,42	25%
abril	12,35	abril	15,07	22%
mayo	6,57	mayo	7,75	18%
junio	7,35	junio	8,71	19%
Total	52,07	Total	67,26	29%
Ducales				
enero	14	enero	18	29%
febrero	12	febrero	15,04	25%
marzo	37,79	marzo	21,08	-44%
abril	35,5	abril	18,54	-48%
mayo	37,01	mayo	17,12	-54%
junio	28,41	junio	11,95	-58%
Total	164,71	Total	101,73	-38%
Crakeñas integral				
enero	1	enero	1,16	16%
febrero	1,25	febrero	1,79	43%
marzo	2	marzo	2,75	38%
abril	1,58	abril	2,29	45%
mayo	1,83	mayo	2,45	34%
junio	1,95	junio	1,87	-4%
Total	9,61	Total	12,31	28%

El cuadro refleja las ventas en cajas de la categoría de galletas saladas del Mi Comisariato Duran del semestre del año 2015-2016.

Saltin int x 9		Saltin int x 9		
enero	3,45	enero	3,16	-8%
febrero	5,12	febrero	3,16	-38%
marzo	4,56	marzo	6,62	45%
abril	3,66	abril	2,25	-39%
mayo	3,41	mayo	2,16	-37%
junio	3,54	junio	2,54	-28%
Total	23,74	Total	19,89	-16%
CS integral		CS integral		
enero	51	enero	33	-35%
febrero	80	febrero	50	-38%
marzo	72	marzo	54	-25%
abril	68	abril	50	-26%
mayo	73	mayo	44	-40%
junio	65	junio	39	-40%
Total	409	Total	270	-34%
Dux por 9		Dux por 9		
enero	1,65	enero	2,16	31%
febrero	1	febrero	1,08	8%
marzo	1,9	marzo	2,16	14%
abril	2,25	abril	1,53	-32%
mayo	2,79	mayo	2,08	-25%
junio	2,95	junio	0,87	-71%
Total	12,54	Total	9,88	-21%
Saltin 300 gr		Saltin 300 gr		
enero	6,2	enero	4,12	-34%
febrero	7,1	febrero	7,92	12%
marzo	5,2	marzo	4,12	-21%
abril	6,16	abril	5,12	-17%
mayo	8,1	mayo	3,87	-52%
junio	8,12	junio	4,29	-47%
Total	40,88	Total	29,44	-28%
CS normal		CS normal		
enero	66	enero	48	-27%
febrero	80	febrero	47	-41%
marzo	70	marzo	52	-26%
abril	66	abril	60	-9%
mayo	109	mayo	67	-39%
junio	98	junio	66	-33%
Total	489	Total	340	-30%

El cuadro refleja las ventas en cajas de la categoría de galletas saladas del Mi Comisariato Duran del semestre del año 2015-2016

Ducales x9			Ducales x9		
enero	6,2		enero	5,04	-19%
febrero	5,33		febrero	4,66	-13%
marzo	3,42		marzo	4,87	42%
abril	4,04		abril	5,45	35%
mayo	3,45		mayo	7,79	226%
junio	5,25		junio	5,45	4%
Total	27,69		Total	33,26	20%
Saltin int x6			Saltin int x6		
enero	2,75		enero	3,5	27%
febrero	3,1		febrero	2,58	-17%
marzo	2		marzo	2,41	21%
abril	1		abril	1,83	83%
mayo	1,66		mayo	0,54	-67%
junio	2,45		junio	1,45	-41%
Total	12,96		Total	12,31	-5%
2015 Crakeña club x 6			2016 Crakeñas club x6		
enero	1,91		enero	2,04	7%
febrero	0		febrero	1,41	-100%
marzo	1		marzo	1,87	87%
abril	0		abril	1,7	-100%
mayo	0,75		mayo	2,27	203%
junio	1,25		junio	1,29	3%
Total	4,91		Total	10,58	115%
Soda 200 gr.			Soda de 200 gr.		
enero	1		enero	1,79	79%
febrero	1,8		febrero	1,75	-3%
marzo	2,9		marzo	2,37	-18%
abril	2,04		abril	3,12	53%
mayo	2,25		mayo	2,33	4%
junio	1,5		junio	1,91	27%
Total	11,49		Total	13,27	15%
Saltin int de 415 gr.			Saltin int de 415 gr.		
enero	2		enero	2,62	31%
febrero	3,75		febrero	3	-20%
marzo	5		marzo	3,54	-29%
abril	4,08		abril	3,12	-24%
mayo	4,16		mayo	2,83	-32%
junio	4,33		junio	3,29	-24%
Total	23,32		Total	18,4	-21%
Ritz de 268 gr.			Ritz de 268gr.		
enero	7		enero	7,35	
febrero	6,75		febrero	5,1	-24%
marzo	10,2		marzo	5	-51%
abril	13,62		abril	14,05	3%
mayo	9,37		mayo	7,04	-25%
junio	6,04		junio	11,2	85%
Total	52,98		Total	49,74	-6,11

Fuente: Ventas en cajas Sistema Sap Mi Comisariato Duran

Elaborado por: (Crespo Soliz ,2016)

Cuadro 2. Ventas de galletas saladas en el MC. Puntilla

Ventas de galletas saladas en el MC Puntilla				
2015		2016		
Salticas	Cajas	Salticas	Cajas	% de cremiento
enero	6,45	enero	5,08	-21%
febrero	5	febrero	6,66	33%
marzo	3,72	marzo	4,75	28%
abril	4,83	abril	10,79	123%
mayo	7,45	mayo	10,95	47%
junio	7,58	junio	6,62	-13%
Total	35,03	Total	44,85	28%
Ricas				
enero	5,66	enero	5,28	-7%
febrero	4	febrero	4,96	24%
marzo	5,32	marzo	2,17	-59%
abril	5,96	abril	0	-100%
mayo	9,78	mayo	0,57	-94%
junio	6,17	junio	4	-35%
Total	36,89	Total	16,98	-54%
Ricas Doré				
enero	5	enero	5,5	10%
febrero	7,22	febrero	6,21	-14%
marzo	6	marzo	7,42	24%
abril	3,89	abril	10,46	169%
mayo	5,28	mayo	5,67	7%
junio	13,08	junio	3,82	-71%
Total	40,47	Total	39,08	-3%
Ducales				
enero	16,53	enero	15,12	-9%
febrero	18,33	febrero	17,29	-6%
marzo	19,65	marzo	17,2	-12%
abril	16,95	abril	22,12	31%
mayo	20,45	mayo	13,87	-32%
junio	18,7	junio	12,2	-35%
Total	110,61	Total	97,8	-12%
Crakeñas int				
enero	1	enero	1,83	83%
febrero	1	febrero	2,25	125%
marzo	2,02	marzo	1,95	-3%
abril	3,7	abril	2,83	-24%
mayo	2,54	mayo	3,91	54%
junio	3,83	junio	1,91	-50%
Total	14,09	Total	14,68	4%

El cuadro refleja las ventas en cajas de la categoría de galletas saladas del Mi
Comisariato Puntilla del semestre del año 2015-2016

Saltin int x 9		Saltin int x 9		
enero	8,55	enero	17,5	105%
febrero	7,89	febrero	12,66	60%
marzo	6,54	marzo	12,83	96%
abril	7,7	abril	14,29	86%
mayo	8,41	mayo	13,45	60%
junio	9,75	junio	13,7	41%
Total	48,84	Total	84,43	73%
CS integral		CS integral		
enero	65	enero	52,41	-19%
febrero	71,28	febrero	52	-27%
marzo	85,36	marzo	62	-27%
abril	79	abril	79	0%
mayo	101	mayo	67	-34%
junio	91	junio	52	-43%
Total	492,64	Total	364,41	-26%
Dux por 9		Dux por 9		
enero	3,02	enero	2,33	-23%
febrero	2,06	febrero	1,45	-30%
marzo	2	marzo	1,16	-42%
abril	3,2	abril	2,37	-26%
mayo	3,58	mayo	1,91	-47%
junio	3,7	junio	0,5	-86%
Total	17,56	Total	9,72	-45%
Saltin 300 gr.		Saltin 300 gr.		
enero	27,62	enero	31,08	13%
febrero	23,12	febrero	29,62	28%
marzo	20	marzo	27,25	36%
abril	21,62	abril	33,75	56%
mayo	24,54	mayo	27,37	12%
junio	24,95	junio	29,75	19%
Total	141,85	Total	178,82	26%
CS normal		CS normal		
enero	42,56	enero	39,91	-6%
febrero	47	febrero	38,29	-19%
marzo	61	marzo	48	-21%
abril	53,7	abril	68,5	28%
mayo	79	mayo	54,2	-31%
junio	75,95	junio	45,62	-18%
Total	359,21	Total	294,52	-18%

El cuadro refleja las ventas en cajas de la categoría de galletas saladas del Mi Comisariato Puntilla del semestre del año 2015-2016

Ducales x9			Ducales x9		
enero	4		enero	9,95	149%
febrero	3,46		febrero	6,41	85%
marzo	4		marzo	7,54	89%
abril	1,16		abril	10,16	776%
mayo	2,41		mayo	7,62	216%
junio	2,7		junio	7,83	190%
Total	17,73		Total	49,51	179%
Saltin int x 6			Saltin int x6		
enero	3		enero	4,79	60%
febrero	2,85		febrero	0,83	-71%
marzo	3		marzo	3,29	10%
abril	2,54		abril	1,62	-36%
mayo	2,66		mayo	1,95	-27%
junio	2,79		junio	0,87	-69%
Total	16,84		Total	13,35	-21%
Crakeñas club x 6			Crakeñas club x6		
enero	1		enero	1,7	70%
febrero	2		febrero	1,5	-25%
marzo	1,56		marzo	1,7	9%
abril	0,92		abril	1,95	112%
mayo	1		mayo	3,2	220%
junio	0,45		junio	2,58	473%
Total	6,93		Total	12,63	82%
Soda 200 gr.			Soda 200 gr.		
enero	4,52		enero	4,04	-11%
febrero	3		febrero	3,33	11%
marzo	2		marzo	3,29	65%
abril	4,25		abril	5,2	22%
mayo	4,29		mayo	5,25	22%
junio	4,7		junio	5,62	20%
Total	22,76		Total	26,73	17%
Saltin int de 415 gr.			Saltin int de 415 gr.		
enero	4		enero	3,85	-4%
febrero	2,23		febrero	3,7	66%
marzo	3		marzo	3,5	17%
abril	5,5		abril	4,5	-18%
mayo	6,62		mayo	3,87	-42%
junio	5,62		junio	4,25	24%
Total	26,97		Total	23,67	-12%
Ritz de 268 gr.			Ritz de 268 gr.		
enero	9,23		enero	11,6	26%
febrero	8		febrero	10,7	34%
marzo	10		marzo	10,9	9%
abril	14,45		abril	24,2	67%
mayo	17,95		mayo	10,5	-42%
junio	13,75		junio	13,75	0%
Total	73,38		Total	81,65	11%

Fuente: Ventas en cajas Sistema Sap Mi Comisariato Rio Centro Puntilla

Elaborado por: (Crespo Soliz, 2016)

Cuadro 3. Durán

DURAN			
GALLETAS	cm	UNIVERSO GALLETAS SALADAS	% POR MARCA
RITZ	488	12,09%	4,54%
SALTICAS	384	9,51%	3,57%
SALTÉ	280	6,93%	2,60%
RICAS	406	10,06%	3,78%
RICAS DORÉ	180	4,46%	1,67%
RITZ CUADRADA	120	2,97%	1,11%
GALLETAS SAL UNIVERSAL	144	3,56%	1,34%
DUCALES 294gr	248	6,14%	2,30%
SALTIN TRADICIONAL 300gr	112	2,77%	1,04%
SODA NOEL 200gr	76	1,88%	0,70%
SALTIN NOEL INTERGRAL 415gr	116	2,87%	1,08%
DUX x9	0,35	0,01%	0,00%
NOEL SALTIN INTEGRAL x9	33	0,81%	0,30%
SALTIN NOEL QUESO Y MANT	116	2,87%	1,08%
CRAKEÑAS CLUB x6	222	5,50%	2,06%
NESTLE SAL funda	273	6,76%	2,54%
APETITAS SAL	165	4,08%	1,53%
CLUB SOCIAL	672	16,65%	6,25%
TOTAL	4035,4	99,92%	37,49%

Fuente: Universo total galletas de sal Mi Comisariato Duran

Elaborado por: (Crespo Soliz, 2016)

El cuadro refleja en la primera columna los cm que ocupa cada marca en la góndola, la segunda columna el porcentaje por el total de la categoría de galletas sal y dulces y la última columna porcentaje solo de galletas saladas.

Cuadro 4. Puntilla

PUNTILLA			
GALLETAS	cm	UNIVERSO GALLETAS SALADAS	% POR MARCA
RITZ	256	6,46%	1,87%
SALTICAS	288	7,26%	2,10%
SALTÉ	292	7,36%	2,13%
RICAS	304	7,67%	2,22%
RICAS DORÉ	180	4,54%	1,31%
RITZ CUADRADA	120	3,03%	0,87%
GALLETAS SAL UNIVERSAL	132	3,33%	0,96%
DUCALES 294gr	385	9,71%	2,81%
SALTIN TRADICIONAL 300gr	174	4,39%	1,27%
SODA NOEL 200gr	112	2,82%	0,81%
SALTIN NOEL INTERGRAL 415gr	174	4,39%	1,27%
DUX x9	72	1,82%	0,52%
NOEL SALTIN INTEGRAL x9	174	4,39%	1,27%
SALTIN NOEL QUESO Y MANT	174	4,39%	1,27%
CRAKEÑAS CLUB x6	56	1,41%	0,40%
NESTLE SAL funda	264	6,66%	1,93%
APETITAS SAL	132	3,33%	0,96%
DUX INTEGRAL	116	2,93%	0,84%
CLUB SOCIAL	560	14,12%	4,09%
TOTAL	3965	100,00%	28,90%

Fuente: Universo total de galletas sal en Mi Comisariato Puntilla.

Elaborado por: (Crespo Soliz, 2016)

El cuadro refleja en la primera columna los cm que ocupa cada marca en la góndola, la segunda columna el porcentaje por el total de la categoría de galletas sal y dulces y la última columna porcentaje solo de galletas saladas.

CAPÍTULO IV

ANÁLISIS DE LOS RESULTADOS

Cuadro 5. Cuadro comparativo Mi Comisariato Puntilla

CUADRO COMPARATIVO MI COMISARIATO PUNTILLA			
PRIMER SEMESTRE DE VENTAS			
2015		2016	
GRUPO SUPERIOR			
MARCA	CAJAS	MARCA	CAJAS
SALTICAS	35,03	SALTICAS	44,85
TOTAL	35,03	TOTAL	44,85
NESTLÉ			
MARCA	CAJAS	MARCA	CAJAS
RICAS DE 268 GR.	36,89	RICAS DE 268 GR.	16,98
RICAS DORÉ	40,47	RICAS DORÉ	39,08
TOTAL	77,36	TOTAL	56,06
CORDIALSA			
MARCA	CAJAS	MARCA	CAJAS
DUCALES	110,61	DUCALES	97,8
SALTIN INTEGRAL X9	48,84	SALTIN INTEGRAL X9	84,43
DUX X 9	17,56	DUX X 9	9,72
SALTIN 300 GR.	141,85	SALTIN 300 GR.	178,82
DUCALES X 9	49,51	DUCALES X 9	49,51
SALTIN X 6	16,84	SALTIN X 6	13,35
SODA 200 GR.	22,76	SODA 200 GR.	26,73
SALTIN 415 GR.	26,97	SALTIN 415 GR.	23,67
TOTAL	434,94	TOTAL	484,03
COLOMBINA			
MARCA	CAJAS	MARCA	CAJAS
CRAKEÑA INTEGRAL	14,09	CRAKEÑA INTEGRAL	14,68
CRAKEÑA CLUB X 6	6,93	CRAKEÑA CLUB X 6	12,35
TOTAL	21,02	TOTAL	27,03
MONDELEZ			
MARCA	CAJAS	MARCA	CAJAS
CS INTEGRAL	492,64	CS INTEGRAL	364,41
CS NORMAL	359,21	CS NORMAL	294,52
RITZ 268GR.	73,88	RITZ 268GR.	81,65
TOTAL	925,73	TOTAL	740,58
TOTAL GALLETAS	1494,08	TOTAL GALLETAS	1352,55

Fuente: (Corporación El Rosado, 2016)

Elaborado por: (Crespo Soliz, 2016)

Decrecimiento: -9,47%

Análisis

El Cuadro Comparativo # 5 representa las ventas en cajas obtenidas del Sistema SAP del Rio Centro Puntilla, en la primera fila observamos las marcas de galletas y, en la segunda fila las ventas reales en cajas, semestre 2015 y 2016, al final la suma total de cada semestre, seguido del decrecimiento donde se aplicó la siguiente fórmula: $\text{semestre } 2016 / 2015 - 1 \times 100 = -9.47\%$.

Gráfico 5. Primer semestre de ventas en Mi Comisariato Puntilla 2015

Fuente: (Corporación El Rosado, 2015)

Elaborado por: (Crespo Soliz, 2016)

Análisis

En el gráfico # 5 observamos por proveedor las ventas en cajas del primer semestre del año 2015 en el Rio Centro Puntilla, se puede apreciar a Colombina con una venta de

21,02 cajas, Grupo Superior 35,03 cajas, Nestlé 77,36 cajas, Cordialsa 434,94 y Mondeléz 925,73.

Estos resultados lo hacen líder en ventas a Mondeléz en el primer semestre, con el más alto nivel de ventas en la categoría galletas de sal seguido por Cordialsa, Nestlé, Grupo Superior y Colombina.

Gráfico 6. Primer semestre de ventas en Mi Comisariato Puntilla 2016

Fuente: (Corporación El Rosado, 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

El gráfico # 6 expresa la venta generada en el primer semestre del año 2016 en el Rio Centro Puntilla, liderando la empresa Mondeléz con 740,58 cajas, seguido de Cordialsa 484,03, Nestlé 56,06, Grupo Superior 44,85 y Colombina 27,03.

Mondeléz sigue liderando en ventas en el año 2016 con el nivel más alto de ventas frente a sus competidores, a pesar de estos resultados la Compañía Mondeléz se ha visto afectada en sus ventas en este año decreciendo en el primer trimestre con -20% en su marca de galleta Club Social.

Tabla 1. Share 2015 de venta en el Rio Centro Puntilla.

Rio Centro Puntilla		
Ventas semestre 1-2015		
Total cajas vendidas:	1494	
Empresa	Cajas	Share
Colombina	21,02	1,40%
Grupo Superior	35,03	2,32%
Nestle	77,36	5,18%
Cordialsa	435	29,10%
Mondeléz	925,73	62%
Total Share	100%	

Fuente: (Corporación El Rosado, 2016)

Gráfico 7. Share 2015 de venta en el Rio Centro Puntilla.

Fuente: (Corporación El Rosado, 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

La tabla # 1 y el gráfico # 7 muestran el Share 2015 (participación) de venta en la categoría de galletas de sal de cada empresa en el Rio Centro Puntilla.

Los resultados le dan el 62% de Share a Mondeléz, Cordialsa 29%, Nestlé 5%, Grupo Superior el 2%, y Colombina el 2%

Tabla 2. Share 2016 Rio Centro Puntilla

Rio Centro Puntilla		
Ventas semestre 1- 2016		
Total cajas vendidas:	1352,55	
Empresa	Cajas	Share
Colombina	27,03	1,99%
Grupo Superior	44,85	3,31%
Nestlé	56,06	4,14%
Cordialsa	484,03	35,78%
Mondeléz	740,58	54,75%
Total Share	99,97%	

Fuente: (Corporación El Rosado, 2016)

Gráfico 8. Share 2016 Rio Centro Puntilla

Fuente: (Corporación El Rosado, 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

En la tabla # 2 y el gráfico # 8 observamos el Share (participación) de ventas del primer semestre 2016 por empresa en la categoría de galletas de sal en Mi Comisariato Puntilla, Mondeléz 55%, la misma que se convierte en líder por su más alta participación seguida de Cordialsa 36%, Nestlé 4%, Grupo Superior 3%, y Colombina 2%

Tabla 3. Porcentaje de crecimiento por proveedor

Rio Centro Puntilla	
Empresa	Porcentaje de crecimiento por proveedor
Colombina	28,59%
Grupo Superior	28,03%
Nestlé	-27,53%
Cordialsa	11,28%
Mondeléz	-20%
	20,37%

Fuente: (Corporación El Rosado , 2016)

Gráfico 9. Porcentaje de crecimiento por proveedor

Fuente: (Corporación El Rosado, 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

La tabla # 3 y el gráfico # 9 representan el crecimiento y decrecimiento de ventas por proveedor en el Mi Comisariato Rio Centro Puntilla correspondiente al primer semestre del año 2015-2016, donde se puede apreciar a Colombina con un crecimiento del 28,59%, Grupo Superior 28,03%, y Cordialsa con un 11.28%, Nestlé con un decrecimiento del - 27,53 y Mondeléz con -20%.

Cuadro 6. Primer semestre de ventas Duran

CUADROS COMPARATIVOS DURAN			
PRIMER SEMESTRE DE VENTAS			
2015		2016	
GRUPO SUPERIOR			
MARCA	CAJAS	MARCA	CAJAS
SALTICAS	66,31	SALTICAS	84,43
TOTAL	66,31	TOTAL	84,43
NESTLÉ			
MARCA	CAJAS	MARCA	CAJAS
RICAS DE 268 GR.	55,93	RICAS DE 268 GR.	27,48
RICAS DORÉ	52,07	RICAS DORÉ	67,26
TOTAL	108	TOTAL	94,74
CORDIALSA			
MARCA	CAJAS	MARCA	CAJAS
DUCALES	164,71	DUCALES	101,73
SALTIN INTEGRAL X9	23,74	SALTIN INTEGRAL X9	19,89
DUX X 9	12,54	DUX X 9	9,88
SALTIN 300 GR.	40,88	SALTIN 300 GR.	29,44
DUCALES X 9	27,69	DUCALES X 9	33,26
SALTIN X 6	12,96	SALTIN X 6	12,32
SODA 200 GR.	11,49	SODA 200 GR.	13,27
SALTIN 415 GR.	23,32	SALTIN 415 GR.	18,4
TOTAL	317,33	TOTAL	238,19
COLOMBINA			
MARCA	CAJAS	MARCA	CAJAS
CRAKEÑA INTEGRAL	9,61	CRAKEÑA INTEGRAL	10,58
CRAKEÑA CLUB X 6	4,91	CRAKEÑA CLUB X 6	12,31
TOTAL	14,52	TOTAL	22,89
MONDELEZ			
MARCA	CAJAS	MARCA	CAJAS
CS INTEGRAL	409	CS INTEGRAL	270
CS NORMAL	489	CS NORMAL	340
RITZ 268GR.	52,98	RITZ 268GR.	52
TOTAL	950,98	TOTAL	662
TOTAL GALLETAS	1457,14	TOTAL GALLETAS	1102,25

Fuente: (Corporación El Rosado , 2016)

Elaborado por: (Crespo Soliz, 2016)

Decrecimiento: -24,35%

Análisis

Información obtenida del Sistema SAP de Mi Comisariato Híper Duran, de la categoría galletas de sal, en la primera fila encontramos las marcas y, en la segunda fila las ventas en cajas del primer semestre de ventas del año 2015-2016, seguido de la suma total en cajas, y el decrecimiento calculado con la siguiente fórmula $2016/2015-1 \times 100 = -24.35\%$

Gráfico 10. Primer semestre de ventas Mi Comisariato Duran 2015

Fuente: (Corporación El Rosado , 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

Los resultados que observamos en el gráfico # 10 corresponden al primer semestre de ventas en cajas en el año 2015 en Mi Comisariato Híper Duran, Mondelēz con una venta de 950,98, Cordialsa 317,33, Nestlé 108, Grupo Superior 66,31 y Colombina 14,52.

Como podemos interpretar en el gráfico, Mondeléz lidera con el nivel más alto en sus ventas en el año 2015 seguido de Cordialsa, Nestlé, Grupo Superior y Colombina.

Gráfico 11. Primer semestre de ventas Mi Comisariato Duran 2016

Fuente: (Corporación El Rosado , 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

El gráfico # 11 indica ventas por proveedor correspondientes al año 2016 en el Mi Comisariato Híper Duran en la categoría galletas de sal, como resultado esta Mondeléz con 662 cajas, Cordialsa 238,19, Nestlé 94,74, Grupo Superior 84,43 y Colombina 22,89.

Tabla 4. Ventas semestre 1-2015 Duran

Hiper Duran		
Ventas semestre 1-2015		
Total cajas vendidas	1457,14	
Empresa	Cajas	Share
Colombina	14,52	0,99%
Grupo Superior	66,31	4,55%
Nestle	108	7,41%
Cordialsa	317,33	21,77%
Mondeléz	950,98	65%
Total Share	99,98	

Fuente: (Corporación El Rosado , 2016)

GRAFICO # 12

Gráfico 12. Share 2015 Híper Duran

Fuente: (Corporación El Rosado , 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

El tabla # 4 y el gráfico # 12 muestran la participación que ha obtenido cada proveedor en el Mi Comisariato Duran en el primer semestre del año 2015 la misma que

refleja un alto porcentaje para la empresa Mondeléz con el 65%, Cordialsa 22%, Nestlé 7,41%, Grupo Superior 5% y Colombina el 1%.

Tabla 5. Ventas semestre 1-2016 Duran

Híper Duran		
Ventas semestre 1- 2016		
Total cajas vendidas:	1102,25	
Empresa	Cajas	Share
Colombina	22,89	2,07%
Grupo Superior	84,43	7,65%
Nestlé	94,79	8,59%
Cordialsa	238,19	21,60%
Mondeléz	662	60,05%
Total Share	99,96	

Fuente: (Corporación El Rosado , 2016)

Gráfico 13. Share 2016 Híper Duran

Fuente: (Corporación El Rosado , 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

Tabla # 5 y gráfico # 13 representan el Share(participación) de las ventas del primer semestre del año 2016 por proveedor en el año 2016 del Híper Duran

Tabla 6. Porcentaje crecimiento por proveedores. Duran

Hiper Duran	
Empresa	Porcentaje de crecimiento por proveedor
Colombina	57,64%
Grupo Superior	27,32%
Nestlé	-12,27%
Cordialsa	-24,93%
Mondeléz	-30,38%
	17,38%

Fuente: (Corporación El Rosado , 2016)

Gráfico 14. Porcentaje crecimiento por proveedores. Duran

Fuente: (Corporación El Rosado , 2016)

Elaborado por: (Crespo Soliz, 2016)

Análisis

La tabla # 6 y el gráfico # 14 representan el crecimiento y decrecimiento de ventas por proveedor en el Mi Comisariato Híper Duran correspondiente al primer semestre del año 2015-2016, donde se puede apreciar a Colombina con un crecimiento del 57,64%, Grupo

Superior 27,32%,y Nestlé con un decrecimiento -12,27% , Cordialsa – 24,93% Mondeléz con -30,38%.

4.1. Sugerencia para la jefatura de ventas

Como se refleja el caso, la galleta Club Social sigue liderando en el mercado con un mayor porcentaje de ventas versus sus competidores, pero para la Compañía Mondeléz no se refleja en los dos últimos años el crecimiento esperado, a pesar de las diferentes actividades que se han realizado en la cadena El Rosado.

Es por estos resultados que a continuación se presenta una sugerencia la que permitirá acelerar la rotación de la galleta club social en el Mi Comisariato Duran y Puntilla.

1.- Generar mayor visibilidad en el punto de venta.

*Ubicación de exhibidores de piso.

*Cross Merchandising con atún. mermeladas, colas, jugos,

*Implementación de bandejas en la zona de las cajas registradoras.

2.- Realizar degustaciones periódicas.

La actividad a realizarse tiene el objetivo de reforzar atributos de la marca como: beneficios, semáforo, cambio de empaque, valor nutricional etc.

*Inicio 17 de Abril del 2017

Al 23 de Abril del 2017

Regreso a clase

Inicio 27 de mayo del 2017

Al 01 de Junio del 2017

Día del niño

Inicio del 26 de Octubre del 2017

Al 31 de octubre del 2017

Halloween**4.-Llegar de forma directa al público objetivo.**

La galleta Club Social está dirigida a los adolescentes y jóvenes de 12 a 25 años, por lo tanto el objetivo es llegar a ellos para refrescar y hacer una recordación de marca, por medio de concursos en el que interactúen y ganen premios como: útiles escolares, lunch, gorras, camisetas, audífonos, cargadores portátil, entradas al cine y productos de la marca.

*Interactuar en Universidades, Colegios y Escuelas.

*Parques de recreación.

*Cines.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

En la observación realizada en los puntos de ventas del Mi Comisariato Puntilla y Mi Comisariato Duran se detecta que el consumidor al entrar al supermercado se dirige primero a la zona promocional, por esto es importante participar en promociones atractivas y generar mayor consumo de la galleta.

Es importante mantener exhibidores de piso en las zonas de mayor tráfico, como el camino de oro, con publicidad muy visible que impacte al consumidor, ya que la galleta Club Social es un producto de venta por impulso.

Hay que resaltar la observación del consumidor al momento de elegir la galleta Club Social busca que sea baja en sal, por lo tanto que sea un semáforo verde lo cual le indica que es una galleta totalmente saludable y confiable de consumir sin afectar su salud.

Realizar combos con productos complementarios genera venta en corto tiempo, pero al efectuar la observación al consumidor cuando termina dicha promoción ya no lleva el producto, por lo que se dirige a buscar otras marcas que le ofrezcan el plus que buscan.

5.2 Recomendaciones

– **Efectuar degustaciones y promociones de la galleta Club Social en los pdv.**

Degustaciones que permitan llegar al consumidor de una manera directa y de esta manera recordar los beneficios, uso y atributos de la marca.

- **Elaborar exhibidores de piso con publicidad que impacten al consumidor.**

La introducción de los exhibidores permitirá generar una venta adicional, los que serán ubicados en la zona de alto tráfico de compradores.

- **Bajar la cantidad de sodio, para alcanzar una galleta saludable al 100%.**

Los consumidores buscan una galleta saludable con bajos niveles en sal , es por eso la sugerencia de se está efectuando ya que la galleta Club Social tiene un nivel alto en sal.

Esto causara un impacto favorable al momento que el comprador elija adquirirla.

- **Realizar alianza con productos complementarios.**

La alianza se llevara a cabo con productos que generan mayor rotación en un corto tiempo tales como cola, atún y mermelada.

BIBLIOGRAFÍA

- American Marketing Association. (1985). *AMA Board Approves. Marketing News. Vol 19, núm 5*. Chicago.
- Ávila, J. (2010). *Economía*. México: Editorial Umbral.
- Baena, V. (2011). *Economía y empresa. Fundamentos de Marketing. Entorno, consumidor, estrategia e investigación comercial*. Barcelona: Editorial UOC.
- Barbosa, P., & Hidalgo, M. (2014, Diciembre 14). *Diseño de un Plan Estratégico de Marketing para la empresa PIASA de la ciudad de Latacunga provincia de Cotopaxi*. Retrieved Enero 12, 2017, from <http://181.112.224.103/bitstream/27000/784/1/T-UTC-0161.pdf>
- Briones, D., & Granda, P. (2010). *Plan de negocios para establecer una empresa distribuidora de productos de consumo masivo de alta rotación para el canal detallista con entrega inmediata al norte de la ciudad de Quito*. Retrieved Enero 18, 2017, from <http://repositorio.puce.edu.ec/bitstream/handle/22000/3639/T-PUCE-3664.pdf?sequence=1>
- Casado, A., & Sellers, R. (2010). *Introducción al Marketing. Teoría y práctica*. San Vicente, Alicante: Editorial Club Universitario ECU.
- Corporación El Rosado . (2016). *Ventas Hiper Duran*. Durán.
- Corporación El Rosado. (2015). *Ventas del primer semestre en el Mi Comisariato Puntilla*. Guayaquil.
- Corporación El Rosado. (2016). *Ventas del primer semestre del Rio Centro Puntilla*. Guayaquil.
- Corporación El Rosado. (2016). *Ventas Rio Centro Puntilla*. Guayaquil: SAP.
- Crespo Soliz, S. M. (2016). Guayaquil.

- Domínguez, A., & Muñoz, G. (2010). *Métricas del marketing. 2da edición*. Madrid: Editorial Esic.
- Economía WS. (2007). *Oferta y Demanda (Fotografía)*. Retrieved Febrero 8, 2017, from <http://www.economia.ws/oferta-y-demanda.php>
- Escribano, G., Alcaraz, J., & Fuentes, M. (2014). *Políticas de marketing. 2da edición. Comercio y Marketing*. Madrid: Editorial Paraninfo.
- Google Maps. (2017). *Google Maps*. Retrieved Enero 5, 2017, from <https://www.google.com.ec/maps?source=tldso>
- Ibañez, J. (2015). *Métodos, técnicas e instrumentos de la investigación criminológica*. Madrid: Editorial Dykinson S.L.
- Jean, J. (2011). *Marketing Estratégico 3er edición*. Madrid: Editorial McGraw-Hill.
- Kotler, P. (2002). *Dirección de Marketing. Conceptos esenciales*. México: Editorial Pearson Educación.
- Mankiw, G. (2012). *Principios de economía. 6ta edición*. México: Editorial Cengage Learning.
- Ministerio de Industrias y productividad. (2017). *Ley Orgánica de defensa del consumidor*. Retrieved Septiembre 8, 2016, from <http://www.industrias.gob.ec/wp-content/uploads/2015/04/A2-LEY-ORGANICA-DE-DEFENSA-DEL-CONSUMIDOR.pdf>
- Mondeléz International . (2012). *Mondeléz International*. Retrieved Octubre 5, 2016, from http://ar.mondelezinternational.com/home/~/_media/MondelezCorporate/ar/uploads/downloads/comunicado_de_prensa/CP-Lanzamiento-Mondelez-Int.pdf
- Mondeléz International. (2017). *Tienda perfecta. Sección 1 Definiciones generales. Canal Moderno*. Quito.
- Mora, L. (2014). *Logística del transporte y distribución de carga*. Bogotá: Editorial ECOE.

- Ordoñez, P., & Pereddo, L. (2013, Agosto). *Estrategias de impacto aplicadas por el componente Merchandising en la comercialización del producto Grand Duval en los supermercados de Guayaquil del segundo semestre año 2011*. Retrieved Octubre 14, 2016, from <http://www.dspace.ups.edu.ec/bitstream/123456789/6044/1/UPS-GT000520.pdf>
- Palomares, R. (2013). *Merchandising: Teoría, práctica y estrategia. 2da Edición*. Madrid: Editorial ESIC.
- Pavitt, T., & Arnbäck, A. (2011). *Una historia que su asesor financiero nunca le contará. 1era edición*. Ginebra: Editorial Slatkine.
- Perelló, S. (2011). *Metodología de la investigación social*. Madrid: Editorial Dykinson S.L.
- Publicaciones Vértice S.L. (2010). *Dirección y gestión de empresas. Dirección de marketing*. Málaga: Editorial Vértice.
- Publicaciones Vértice S.L. (2011). *Merchandising y terminal punto de venta. Comercio*. Málaga: Editorial Vértice.
- Quico, M. (2011). *Elaboración del Plan de Marketing. Aplicación en excel*. Barcelona, Ecuador: Editorial Profit.
- Revelo, D. (2014). *El Merchandising en los locales de ropa de la ciudad de Tulcán, como factor clave para incrementar las ventas*. Retrieved Febrero 10, 2017, from <http://181.198.77.140:8080/xmlui/bitstream/handle/123456789/142/133%20EL%20MERCHANDISING%20EN%20LOS%20LOCALES%20DE%20LA%20ROPA%20DE%20LA%20CIUDAD%20DE%20TULC%00N,%20COMO%20FACTOR%20CLAVE%20PARA%20INCREMENTAR%20LAS%20VENTAS%20%20-%20REVELO%20ESCOLAR,%20DIA>
- Taylor, M., & Mankiw, G. (2014). *Economía*. España: Editorial Paraninfo.

ANEXOS

Anexo 1 Promociones 2016 en Autoservicios

Promoción galletas salticas lleva una gratis.

Figura 3. Galletas Salticas

Promoción club social por la compra de \$12 en productos Mondeléz reclama 2 entradas para Supercines.

Figura 4. Galleta Club Social

Promoción galletas Ducales busca el código en los empaques, envíalos al 2070, y participa en el sorteo de 1 auto GRAND VITARA año 2016 o 2 paquetes para 2 personas a las Islas Galápagos. Además podrás ganar 100 tarjetas de \$100

Figura 5. Galletas Ducales

Promoción galletas Siluet la segunda a mitad de precio

Figura 6. Galletas Siluet

Galletas Circus promoción el segundo a mitad de precio.

Figura 7. Galletas Circus

Promoción galletas oreo el segundo a mitad de precio.

Figura 8. Galleta Oreo

Promoción galletas Krispiz el segundo a mitad de precio.

Figura 9. Galletas Krispiz

Promoción de Ritz Cuadrada más un atún de 80 gr. Gratis.

Figura 10. Galletas Ritz cuadrada

Promoción Galleta Quaker más un jugo Squiz gratis.

Figura 11. Galleta Quaker

Promoción galletas Ducales más un café de 100 gr gratis.

Figura 12. Galletas Ducales más un Café

Promoción galleta Club Social + Mini Ritz gratis

Figura 13. Promoción galleta Club social más Mini Ritz

Promoción galleta Club Social + un jugo liki de 200 gratis.

Figura 14. Galleta Club social más jugo

Anexo 2 Promociones 2015 en Autoservicios

Promoción de galleta Club Social Music.

Figura 15. Galleta Club social Music

Promoción Galleta Club Social + un Tang Té gratis

Figura 16. Promoción galleta Club Social y Tang Té

Promoción de galletas Oreo + flan con caramelo gratis.

Figura 17. Galleta Oreo y Flan

Promoción galletas Ritz + Mini Chips Ahoy de 50 gr. Gratis

Figura 18. Galleta Ritz y Mini Chips

Promoción galleta Club Social + mini Ritz de 50 gr gratis.

Figura 19. Galleta Club Social y mini Ritz

Promoción galleta Oreo + Flan Royal gratis.

Figura 20. Galleta Oreo + Flan Royal

Promoción galleta Oreo + mini Ritz gratis

Figura 21. Galleta Oreo + mini Ritz

Promoción galleta Club Social + Coca cola de 250 gratis.

Figura 22. Galleta Club Social + Coca cola

Promoción galletas Wafer Amor 2 por 1.

Foto Panorámica del segmento de galletas del Mi Comisariato Duran.

Figura 23. Foto Panorámica del segmento de galletas del Mi Comisariato Duran

Foto Panorámica del segmento de galletas del Rio Centro Entre Ríos.

Figura 24. Foto Panorámica del segmento de galletas del Rio Centro Entre Ríos

Foto de la fachada del Rio Centro Entre Ríos

Figura 25. Foto de la fachada del Rio Centro Entre Ríos

Foto de la fachada del Mi Comisariato Duran

Figura 26. Foto de la fachada del Mi Comisariato Duran

