
1

NEUROMARKETING, COMO ESTRATEGIA COMERCIAL EN LA PLAZA DE

MERCADO DEL RESTREPO LOCALIDAD ANTONIO NARIÑO CIUDAD DE

BOGOTA

OMAR CAMILO PEÑA SOLER

JORGE ARMANDO GARCIA MENDEZ

MAURICIO ANDRES ABELLA OVALLE

UNIVERSIDAD LA GRAN COLOMBIA

FACULTAD DE POSGRADOS Y FORMACIÓN CONTINUADA

ESPECIALIZACIÓN EN GERENCIA Y MERCADEO

BOGOTÁ D.C.

2014

2

NEUROMARKETING, COMO ESTRATEGIA COMERCIAL EN LA PLAZA DE

MERCADO DEL RESTREPO LOCALIDAD ANTONIO NARIÑO CIUDAD DE

BOGOTA

OMAR CAMILO PEÑA SOLER

JORGE ARMANDO GARCIA MENDEZ

MAURICIO ANDRES ABELLA OVALLE

Director

ARIAN ILLERA

CIENCIAS ADMINISTRATIVAS, Ph.D

UNIVERSIDAD LA GRAN COLOMBIA

FACULTAD DE POSGRADOS Y FORMACIÓN CONTINUADA

ESPECIALIZACIÓN GERENCIA Y MERCADEO

BOGOTÁ D.C.

2014

3

Nota de Aceptación

Firma del presidente del jurado

Firma del jurado

Firma del jurado

4

DEDICATORIA

Dedicamos este trabajo de grado, a todos y cada uno de los integrantes de nuestras familias,

ya que sin su apoyo y comprensión al esfuerzo y la dedicación durante el transcurso de esta

especialización no hubiese sido posible, fue fundamental el acompañamiento de todas las

personas para la motivación de querer hacer las cosas aún mejor, pensando no solo en un

beneficio individual, si no en un beneficio colectivo que traerá nuevas oportunidades

laborales, personales, familiares y demás.

5

AGRADECIMIENTOS

Agradecemos a todos los comerciantes de la Plaza de mercado del Restrepo, ya que nos

abrieron las puertas de sus negocios, nos atendieron con calidad humana, aportaron a nuestro

trabajo y sobre todo a una experiencia de vida que perdurara en el tiempo, a su vez,

agradecemos al IPES, (INSTITUTO PARA LA ECONOMIA SOCIAL) quien apoyo nuestra

causa otorgando una permiso formal para el desarrollo sin inconvenientes de la investigación

plasmada en este trabajo, A la Doctora ARIANE ILLERA quien oriento nuestro trabajo con

conocimiento y pedagogía objetiva y clara para la consecución de los propósitos de nuestra

investigación, al Doctor JHON FREDY AVENDAÑO, Coordinador de programa de la

Especialización de Gerencia y Mercadeo, quien apoyo y oriento el proceso teórico practico

durante el desarrollo de nuestra investigación y todos nuestros compañeros que aportaron

desde sus experiencias y conocimientos para nutrir de nuevas ideas el proceso de

investigación.

6

Bogotá, 06 de Diciembre de 2014.

Señores:

Universidad Gran Colombia.

Facultad de Postgrados y Educación Continuada.

REF: Cesión de derechos.

Por medio de la presente me permito ceder los derechos morales del autor o autores. Para la

consulta parcial o total de la monografía de grado y la consulta o reproducción parcial o total

de la publicación electrónica del texto completo de trabajo. De la misma manera el registro en

el catálogo OLIB de la biblioteca de la universidad la Gran Colombia.

En constancia firman:

Mauricio Andrés Abella Ovalle

C.c. 80.054.141

Jorge Armando García Méndez

C.c. 80.165.948

Omar Camilo Peña Soler

C.c. 80.793.719.

7

 Tabla de Ilustraciones.

Figura 1: Los Tres Niveles del Cerebro .. 34

Figura 2: Determinación de la Encuesta ... 54

Figura 3: Población Antonio Nariño .. 55

Figura 4: Pirámide de Población por sexo ... 55

Figura 5: Edad ... 58

Figura 6: Ocupación .. 59

Figura 7: Sexo .. 59

Figura 8: Frecuencia de Compra ... 60

Figura 9: Motivo Compra otro lugar ... 61

Figura 10: Conoce la plaza .. 62

Figura 11: Percepción Apariencia ... 63

Figura 12: Precepción precio .. 64

Figura 13: Percepción de Servicio ... 65

Figura 14: Sugerencia .. 66

Figura 15: Motivo Compra .. 66

Figura 16: Edad ... 67

Figura 17: Ocupación .. 68

Figura 18: Sexo .. 69

Figura 19: Percepción Apariencia ... 70

Figura 20: Percepción precio .. 71

Figura 21: Percepción Servicio .. 71

Figura 22: Sugerencias .. 72

Figura 23: Motivo Compra .. 73

Figura 24: Tipo de Establecimiento ... 74

Figura 25: Estructura Comercial .. 75

Figura 26: Antigüedad Plaza de Mercado ... 75

Figura 27: Conocimiento Estrategias de Mercadeo .. 76

Figura 28: Identificación de Clientes ... 77

Figura 29: Acciones de Fidelización .. 78

Figura 30: Fidelización ... 78

Figura 31: Conoce de Neuromarketing ... 79

Figura 32: Invertiría ... 80

Figura 33: % de Inversión .. 81

Figura 34: Ventas Ultimo año ... 82

Figura 35: Gestión de la Administración ... 83

Figura 36: Oportunidades de Mejora .. 84

8

Tabla de contenido

1. PROBLEMA ... 12

2. INTRODUCCIÓN .. 14

3. OBJETIVO ... 16

3.1. Objetivo General ... 16

3.2 Objetivos Específicos .. 17

4. JUSTIFICACIÓN. .. 17

5. MARCOS REFERENCIALES .. 18

5.1. Marco Conceptual ... 18

5.2. Marco Teórico ... 20

5.2.1 Marketing ... 20

5.2.2 Marketing Mix .. 21

5.2.3 Neuromarketing ... 23

5.2.4 Técnicas de Neuromarketing Usadas en Supermercados ... 31

5.2.5 Los Tres Niveles Cerebrales .. 34

5.2.6. Posicionamiento de Mercado .. 39

5.2.7. Psicología del Consumidor Actual .. 40

5.3. Marco Histórico. ... 42

5.4. Marco Legal .. 45

5.4.1 Reglamento Administrativo Plaza de Mercado ... 45

5.4.2 CODIGO SANITARIO Ley 9ª de 1979 ... 47

5.4.3 Manejo de Residuos .. 51

5.5. Marco Metodológico .. 53

5.5.1. Tipo de Investigación. ... 53

5.5.2. Técnica de Recolección de Datos. .. 53

5.5.3. Muestra y Tipo de Muestreo ... 53

6. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS .. 58

6.1 Análisis de Encuestas. .. 58

6.1.1. Encuesta de Compradores No Frecuentes ... 58

9

6.1.2. Encuesta de Compradores Frecuentes .. 67

6.1.3. Encuesta Propietario o Comerciantes.. 74

 6.1.4. Contexto de la Plaza de Mercado del Restrepo frente a las Encuestas aplicadas 84

7. CONCLUSIONES .. 87

8. RECOMENDACIONES ... 92

9. BIBLIOGRAFIA ... 94

11. ANEXOS .. 95

11.1. Instrumento de Recolección de Datos ... 95

11.1.1 Encuesta percepción de propietarios - Plaza Restrepo .. 95

11.1.2.Encuesta percepción para Clientes Potenciales - Para Plaza de Mercado del Restrepo. 97

10

RESÚMEN

Se evidencia un notable aislamiento de parte del consumidor hacia las plazas de mercado, la

llegada de los fruver y las grandes superficies llaman ahora la atención de las familias, ante

esta situación, la intención es determinar si el uso del Neuromarketing podría mejorar el

posicionamiento para las plazas de mercado. Para ello, se ha definido un cronograma de

trabajo en el segundo semestre del año, con la realización de un trabajo de campo, que

involucre a propietarios de la plaza, proveedores, consumidores recurrentes y clientes

potenciales para esta; lo anterior mediante encuestas diseñadas para estos 4 sectores. Se

pretende saber que funciona bien y que debería aplicarse en las plazas de mercado (si es

llamativo para cada uno de ellos el uso de actividades basadas en el Neuromarketing); para el

caso de los propietarios, implicaría la utilización de una porción de sus utilidades y que se

vea reflejado mediante un retorno de inversión. El anteproyecto es de carácter descriptivo.

Los resultados permitirán diseñar una propuesta que se expondrá tanto a la administración de

la plaza como a los propietarios, ellos determinarán la viabilidad de la propuesta y eventual

ejecución.

PALABRAS CLAVES

 Marketing

 Neuromarketing

 Consumidor

 Cerebro

 Plaza de Mercado

11

ABSTRACT

It’s proves a remoteness notable by the consumer to marketplaces, the arrival the fruver and

grand surfaces, call the attention of the families, in the face of it situation, the idea is

determine if the use the Neuromarketing would power improve the positioning by the

marketplaces. For this, it makes a schedule in the semester second, with the realization a

camp work, than include to places owners, suppliers, consumers and potential partners. All

with the application the polls for the four sectors. It want know if good perform and that it

would must apply in the marketplaces (if is striking for they, the use of the Neuromarketing),

for the owners, they would have than use one portion of their profit and it would must a

investment return. The preliminary is descriptive. The results allow design a proposal for the

place administration and the owners. They determinate the viability of the proposal.

KEYWORDS

 • Marketing

 • Neuromarketing

 • Consumer

 • Brain

 • Market Square

12

DEFINICIÓN LINEA DE INVESTIGACIÓN

La Línea de Desarrollo Económico Con Calidad de Vida

Se soporta sobre cuatro componentes, los cuales son: el filosófico, el matemático, el

económico y el social. Estos componentes a su vez encuentran su función ética y solidaria en:

la justicia, la libertad, la igualdad, la democracia, el bienestar, la productividad y la

competitividad.

1. PROBLEMA

Ante la apertura de mercado, los productos y servicios de consumo masivo se han distribuido

entre más competidores, donde la oferta en valores agregados marca la diferencia y la

tendencia de compra de los consumidores, ante dicha situación los tenderos que invierten en

tecnología e innovación tienen mayor probabilidad de fortalecer su negocio y aumentar su

participación en el mercado.

Teniendo en cuenta las tendencias de consumo, la participación activa de competidores con

musculo financiero (tiendas exprés), se crea una necesidad de cambio y mejoramiento

continuo con el fin de permanecer dentro del mercado, de manera activa y competitiva ,

resaltando los valores culturales y económicos que da el suplir las necesidades alimenticias

en La plaza de Mercado tradicional, generando estrategias innovadoras y contundentes para

fortalecer este canal de distribución que tiende a extinguirse por la competencia, la actualidad

económica, y por factores que son prioridad en las necesidades y deseos de los clientes.

13

“Los comerciantes han empezado a entender al consumidor, a sensibilizarse con sus

necesidades, por lo que hemos comenzado a recuperar el espacio y tiempo con los clientes y

sabemos que la flexibilidad que brinda una plaza, al poder interactuar, asesorar al cliente en

el momento de la compra, regatear y hasta regalar la ‘ñapa’, es una de nuestras grandes

ventajas”
1
 Aunque la afirmación de la revista dinero suena jocosa y tanto coloquial, se

evidencia una ventaja competitiva ante los diferentes formatos existentes en la actualidad, ya

que su modelo de pasillos con abundancia de mercancías de todas las marcas y referencia no

permite tener acercamiento con el cliente, dejando un espacio entre las necesidades del

cliente y la oportunidad de una atención personalizada que se interese por indagar en la mente

del consumidor y generarle la experiencia de una atención calidad, rescatando los valores

históricos y culturales los cuales han trascendido entre generaciones a precio justo.

Se debe tener en cuenta, que si la competencia extranjera y los demás formatos de

distribución y comercialización de alimentos tienen una gran inversión de dinero, hay que

tener en cuenta que el Colombiano tiene preferencias por sus tradiciones culturales, lo que

implica, desarrollar modelos de distribución modernos que estén a la altura de un mundo

Globalizado acoplando los aspectos culturales a las necesidades de los mercados actuales,

utilizando elementos de mercadeo como el Neuromarketing para crear un nuevo concepto en

el posicionamiento en las Plazas de mercado.

PREGUNTA DE INVESTIGACIÓN.

¿Los comerciantes de la plaza de mercado del Restrepo, están interesados en implementar las

novedosas técnicas de Neuromarketing?

1
 Fragmento tomado de http://investinhuila.com/las_plazas_de_mercado_empiezan_a_ganar_la_batalla.htm

14

2. INTRODUCCIÓN

En Colombia existe un sin número de personas que a diario ganan su sustento

comercializando productos o servicios en un local o establecimiento comercial, estas

personas comúnmente llamados “tenderos”, son personas que han desempeñado este oficio

durante toda su vida, otros son actores herederos de familias que con gran esfuerzo han

sacado generaciones adelante, y con el paso del tiempo, estas generaciones hacen sus aportes

según las tendencias actuales, modelos económicos, particularidades del entorno y muchas

más, también, hay personas que utilizan este modelo como última opción de sustento luego

de trabajar toda una vida para después de unos años aventurarse a la independencia laboral, y

otro tanto de casos, factores, situaciones, que han generado una sobrepoblación en

establecimientos comerciales, lo cual genera una segmentación del mercado en donde día a

día se generan nuevos valores agregados, y quienes son capaces de producirlos y

comercializarlos, aseguran gran parte de la participación del mercado.

Ante este escenario, se ha generado una apertura de mercado importante, en donde los

proveedores juegan un papel fundamental, ya que debido a la entrada permanente de nuevos

competidores se generan estrategias publicitarias que influye en la necesidad de tener

productos que el cliente va a buscar a su negocio, generando una dependencia de productos

que en ocasiones no generan mucha rentabilidad, pero sirven para apalancar otros que no

tienen la misma rotación y generan buenas utilidades.

El más beneficiado de estas situaciones es el consumidor final, ya que tiene una necesidad

creada, sabe que la puede conseguir en cualquier tienda, tiene una gran variedad de

establecimientos para escoger donde suplir su necesidad, y además, es un consumidor que

15

está informado, precios, cantidades, presentaciones, beneficios, etc..; A su vez, existe otro

factor que influye, el acercamiento con su tendero de confianza, persona que lo recibe, lo

saluda por su nombre, crea vínculos de amistad y confidencialidad, genera el financiamiento

de mercancía para pagar en las quincenas sin costo adicional etc. Debido a esto, la

comercialización de productos en las tiendas se ha convertido en la llamada “guerra del

centavo” donde la toma de decisión del cliente se ve influida por factores directos e

indirectos en el punto de venta y han generado que este tipo de negocios (tiendas) sea un

establecimiento de reposición de productos a necesidad (lo que hace falta) ya que las grandes

superficies acaparan gran parte del mercado ofreciendo descuentos, promociones, formas de

pago y también sensaciones en cada una de las visitas que se realicen a sus establecimientos

comerciales

La dinámica de los mercados produce una apertura constante hacia el intercambio de bienes y

servicios a nivel mundial, encontrando nuevas oportunidades y exigencias competitivas que

invitan a la exploración de técnicas innovadoras para influir en la toma de decisión del

consumidor final, generando un vínculo constante, creando una cadena de valor que permite

cautivar el cliente de manera efectiva y constante.

Una de estas técnicas es el Neuromarketing, quien utiliza las tendencias cognitivas y

tecnológicas para estudiar los diferentes tipos de consumidores y a su vez productos y

servicios que lleguen al cliente final de manera ágil y efectiva mediante los sentidos del ser

humano, la apertura al mercado de las sensaciones, olores, sabores, percepciones y demás, es

una herramienta que inunda los mercados a nivel mundial generando ingresos considerables

en las arcas de quienes conocen la herramienta, la explotan y la utilizan de manera adecuada

para un fines comerciales.

16

En Colombia, hay sectores productivos que han implementado el Neuromarketing como

estrategia comercial para incrementar sus ventas y mejorar el posicionamiento de marcas, los

almacenes de ropa de marca, utilizan dicha tendencia mediante la ambientación del entorno,

la música, el olor de la tienda, los colores, la atención, los formatos de restaurantes que

generan fila para entrar, ya que la experiencia de estar en un lugar hace la diferencia en la

escala de necesidades, abriendo paso a productos de alto costo con bastante demanda el cual

genera la diferencia de estar y vivir la experiencia de comer en algún lugar específico, a

comer en un lugar del común, los productos son llamativos hacen parte de la toma de

decisión de compra en el punto de venta por consiguiente se ejerce influencia en el

consumidor final utilizando las influencias de la moda del momento, caricaturas, temporadas,

eventos, etc..

Se podría nombrar canales de distribución, segmentos de productos, categorías y demás que

utilizan el Neuromarketing como estrategia comercial para generar un mercado de

sensaciones, la investigación se enfocará en el canal tradicional, específicamente en la Plaza

de Mercado del Restrepo para observar las estrategias comerciales que utilizan este tipo de

clientes, indagar el conocimiento que se tiene sobre Neuromarketing, identificar tiendas que

utilicen estrategias de Neuromarketing, evidenciar oportunidades del sector con el fin de

generar una expectativa a futuro para desarrollar un plan de mercadeo que esté acorde a las

necesidades de la Plaza de mercado que aporte al posicionamiento de este centro de

abastecimiento y genere una nueva expectativa para el futuro.

3. OBJETIVO

3.1. Objetivo General

17

Identificar si las técnicas del Neuromarketing sirven como herramienta de mercadeo para

generar el posicionamiento de la Plaza de Mercado del Restrepo.

3.2 Objetivos Específicos

 Evidenciar herramientas del Neuromarketing que permitan potencializar el proceso

comercial y de mercadeo de la plaza de del Restrepo.

 Identificar las características del consumidor, hábitos de compra, características del

sector y estrategias de posicionamiento.

 Identificar barreras de entrada en la implementación de estrategias que involucren el

Neuromarketing como fuente generadora de cambios para beneficio competitivo y

comercial.

4. JUSTIFICACIÓN.

Dadas las condiciones económicas y culturales por las cuales se enfrentan estos centros de

abastecimiento local (plazas de mercado), y a su vez los tenderos que la componen, se

requiere buscar alternativas diferentes que orienten a desarrollar modelos innovadores y

creativos de alto impacto que promuevan el desarrollo del patrimonio histórico, cultural y

social, ya que las plazas de mercado son fuente de riqueza y tradición a nivel mundial, lo cual

les da un protagonismo cultural significativo, por el cual se debe velar para el futuro y

sostenimiento de los mismos.

Teniendo en cuenta las exigencias del mercado, se evidencia la necesidad de profundizar en

las diferentes problemáticas que enfrentan las plazas de mercado, ya que así como se

18

menciona en el artículo de portafolio (Portafolio, 2011), estos centros de abastecimiento,

tienen un potencial económico que hasta el momento no se ha explotado de manera eficaz,

ya que sus mercados específicos, resaltan el baluarte de una región en su máxima expresión,

generando ingresos a sus alcaldías y siendo el sustento diario de los que la componen.

Es por esto que, que la alcaldía de Bogotá, ha integrado las plazas de mercado a programas de

rehabilitación patrimonial, mediante el Instituto Distrital De Patrimonio Cultural (Armstrong,

2001) el cual fomenta el desarrollo de investigaciones que ayuden a generar y posicionar las

plazas de mercado como centros de valor histórico, económico y cultural, en donde, se busca

conectar a los ciudadanos con Plazas de mercado que estén a la altura de la competencia

actual (Surti fruver, mega fruver, cadenas, etc.,).

El propósito de esta investigación, busca generar una expectativa de cambio favorable,

específicamente para los intereses de los tenderos de la Plaza de mercado del Barrio Restrepo

en la ciudad de Bogotá, partiendo de las bases del mercadeo convencional, e identificando

técnicas de Neuromarketing que aporten a la construcción de un nuevo modelo de plaza de

mercado, con técnicas de vanguardia que ayuden al posicionamiento actual y a futuro de la

Plaza de mercado del barrio Restrepo en la ciudad de Bogotá.

5. MARCOS REFERENCIALES

5.1. Marco Conceptual

Actividades Mercantiles: Intercambio de bienes y servicios.

Actualidad Económica: Momento presente del mercado de bienes y servicios.

Apalancar: facilitar la comercialización de productos con bienes de mayor rotación.

Auto sostenible: Depende de sí mismo para su funcionamiento.

Beneficio Competitivo: recompensa por una ventaja competitiva.

19

Branding: Reconocimiento de marca.

Competencia Extranjera: Formatos de supermercados a nivel internacional con perfil

multinacional.

Consumidor: Cliente que compra productos y servicios.

Decisión de compra: Impulso que genera la compra de bienes y servicios.

Estímulos Sensoriales: Acciones que generan respuestas al cerebro

Grandes Superficies: Cadena de supermercados con formato de megatienda.

Guerra del centavo: Competencia por la retención del cliente mejorando los precios de

venta con el fin de tener ventaja competitiva.

Marketing Mix: tendencia básica del mercadeo.

Medios publicitarios: Material POP, comerciales de televisión, radio, prensa.

Modelo Económico: Estructura económica basada en técnicas y tendencias económicas y

económicas.

Mundo Globalizado: Actualidad económica mundial, competitividad, apertura

económica.

Necesidades: Requerimiento inmediato para cubrir un deseo.

Neuromarketing: modalidad de mercadeo que se fundamenta en el estudio de los sentidos

a través del cerebro.

Nuevos Competidores: Nuevos participantes por un porcentaje del mercado.

Ñapa: obsequio de mercancía por generar compras en determinado establecimiento.

Plaza o Distribución: Canal de distribución y medios de comercialización.

Posicionamiento: Reconocimiento de marca o producto en la mente del consumidor.

Precio: Cantidad de dinero que se paga por un bien y servicio.

Producto: Bien o servicio para comercialización.

Sobre población: Cantidad de individuos que sobrepasa el promedio normal.

20

Sustento: Compensación económica que se recibe con realizar una labor.

Targeting: posicionamiento de productos y servicios.

Tenderos: Individuo que atiende en un establecimiento de comercio.

Tiendas Exprés: formatos de cadenas más pequeños o tiendas de conveniencia con

reconocimiento de cadena.

Ventaja Competitiva: Valor agregado o características sobresalientes de un producto de

los demás.

5.2.Marco Teórico

5.2.1 Marketing

En la actualidad, el Marketing es una necesidad que aplica para todas y cada una de las

relaciones comerciales que se realizan en la venta de productos y servicios, ya que es el

integrador de todas las áreas en búsqueda de un bien en común, tiene características

netamente económicas por ser un generador contundente de ingresos a nivel mundial, el cual

depende de su ejecución estratégica para hacer auto sostenible la actividad económica de las

organizaciones.

“Se puede definir como un sistema total de actividades mercantiles, encaminados a planear,

fijar precios, promover y distribuir productos y servicios que satisfacen determinadas

necesidades de los consumidores potenciales”

“En conjunto, es un proceso de una compañía mediante el cual se planea cómo aumentar y

satisfacer la composición de la demanda de productos y servicios de índole mercantil

mediante la creación, promoción, intercambio y distribución física de tales mercancías o

servicios”

21

Dadas las anteriores definiciones, podemos decir, que el Marketing, se puede definir como un

elemento fundamental de una actividad comercial el cual se soporta y se fundamenta como

eje en función de la producción de bienes y servicios según las necesidades del mercado

utilizando diferentes medios de difusión y de información, lo cual genera estrategias rentables

para las organizaciones.

Teniendo en cuenta que el Marketing es un conjunto integrado de elementos funcionales en

búsqueda de un bien común, se debe identificar la base de su conceptualización en el

Marketing mix, el cual se basa en la aplicación de las “4p”

5.2.2 Marketing Mix

Es un concepto que se utiliza para señalar el conjunto de herramientas funcionales que utiliza

el marketing para cumplir con las expectativas de los objetivos planteados, ya que todas y

cada una de las estrategias propuestas, deben definir factores fundamentales que ayudaran al

posicionamiento de un producto o servicio dada la importancia de los mismos.

Precio

 Cantidad de dinero que se cobra por un producto o servicio, también definido como, la suma

total de los valores que los consumidores intercambian por el beneficio de poseer o

intercambiar un producto o servicio, se caracteriza por basarse en los costos de producción,

calidad de producto, valores agregados, etc., determinando el equilibrio entre la producción y

comercialización, también se basa en el estudio de la competencia, ya que parte de la

estrategia debe estar ajustada a los competidores, productos sustitutos, productos emergentes

etc., y por último, en las tendencias de oferta y demanda, ya que la comercialización de

bienes y servicios se ve influenciada por diferentes factores, fechas especiales, climas, ciclos

productivos, entre otros.

22

Producto

Es todo lo que se relaciona con producto o servicio, se determinan las características

fundamentales de dicho producto enfocando y resaltando las bondades para suplir las

necesidades de los consumidores, valores agregados, el producto debe tener esquemas

definidos, colores, texturas, olores, sabores, alcances, beneficios, duración etc., a su vez, tiene

4 etapas de que establecen el tiempo de vida de un producto o servicio, lanzamiento,

crecimiento, madurez y declive.

Plaza o Distribución

Se determina un mercado estratégico que ayude a los intereses económicos de la

organización, ya que se está definiendo cómo y cuándo llegar al consumidor final,

determinando la importancia de estar donde se debe, en el momento adecuado, con el

producto para la necesidad de un nicho especifico, a su vez, se determina como se distribuirá

en donde se debe ser contundente a la hora de definir la estrategia ya que este ítem es uno de

los factores que más influye en el costo de comercialización.

Promoción

Mecanismo por el cual se dará a conocer los productos, se utilizaran medios publicitarios, se

interactúa con el cliente para persuadir la necesidad de consumo, se crean vínculos entre el

producto y el cliente, tiene incidencia y trascendencia en los mercados ya que su mensaje

tiene que ser progresivo y agresivo con el fin de perdurar en el consumidor.

Teniendo en cuenta la base conceptual del marketing y marketing mix, podemos abordar

diferentes estrategias comerciales para generar valor y posicionamiento en el mercado; que

mejor que hablar de Neuromarketing como una opción innovadora, una disciplina de la cual

se puede dar un abordaje en todos los entornos comerciales y que se explicará a continuación.

23

5.2.3 Neuromarketing

Puede definirse como una disciplina de avanzada, que investiga y estudia los procesos

cerebrales que explican la conducta y toma de decisiones de las personas en los campos de

acción del marketing, la inteligencia de mercados, el diseño de nuevos productos y servicios,

las comunicaciones, los precios, el Branding, posicionamiento, Targeting, canales y las

ventas. (Braidot, 2007)

El Neuromarketing
2
, tiene la facultad de identificar las verdaderas necesidades de los clientes

y permite cerrar el margen de error ante la exploración de nuevos mercados, con el

Neuromarketing se tienen recursos para responder preguntas que en el pasado eran

imposibles como:

Que estímulos debe contener un comercial de televisión para lograr un mayor impacto

Cuantas veces se debe repetir una campaña en televisión para ser efectiva

Cuáles son los estímulos sensoriales que debe tener un producto para lograr satisfacción en el

cliente

Cuál es la mejor estrategia con respecto al precio

Como se puede seducir a los clientes para que permanezca más tiempo en un punto de venta,

aumente sus compras y regrese

Qué tipo de entrenamiento debe tener una fuerza de ventas para que sea competitiva

Con una buena estrategia de Neuromarketing, se puede identificar las reacciones del cerebro

y a su vez de los sentidos a determinado estimulo generado por el tacto, el olor, la

observación, la audición etc.,

2 Neuromarketing: según el autor Néstor Braidot: “se puede conceptualizar como una

disciplina moderna, producto de la convergencia de las neurociencias y el marketing”

24

“…permite medir la respuesta emocional e inconsciente del consumidor con la mayor

precisión, algo muy difícil de lograr hasta hoy.” (M., 2001)

Dicho comentario es realizado por el fundador de Neurofocus, empresa que centra su

actividad en el Neuromarketing, el cual también menciona que la base fundamental del

Neuromarketing está en tres factores dominantes, atención, retención y memoria, para ello es

importante definir los tres niveles cerebrales

5.2.3.1. Técnicas de Neuromarketing

5.2.3.1.1. Sensaciones y Emociones.

Los sentidos nos deberían dar un panorama del mundo exterior, pero según estudios se

rediseñan para detectar, exagerar características del mundo sensorial, nuestro cerebro

combina los sentimientos con las emociones y así la experiencia generara una mayor

recordación más difícil de olvidar convirtiéndola en experiencias realmente inolvidables

Algunas personas pueden generar estímulos como percibir aromas olfatear texturas o incluso

sentir calor simplemente con una imagen, otros pueden colorear categorías particulares

ejemplo verde es Diciembre

“El color oro otorga mayor prestigio a los objetos que envuelve. El color verde provoca

sensaciones de naturaleza; el azul, de frescor. El olor a madera provoca sensaciones de

masculinidad; el floral sugiere feminidad” (Blanco R. A., 2012)

Un sabor genera una mayor sensación cuando se puede sentir, por ende las emociones con la

fuerza motivadora más importante, por ende la decisión de compra se conduce más por

factores emocional asociados a la marca que por otros factores como precio o funcionalidad.

 Las marcas existen en la mente pero actúan en el corazón. De hecho, la emoción está detrás

de toda marca y conduce a las personas a desearlas y disfrutarlas. La marca que pueda crear

25

sentimientos positivos y emociones fuertes es la que triunfará. Algunas como Coca-Cola,

Procter & Gamble, Unilever, Nestlé, Hallmark o Apple han llevado a cabo profundos análisis

sobre emociones específicas para comprender sus matices más sutiles y su funcionamiento.

El Neuromarketing comprende las enormes oportunidades que ofrecen los intercambios

emocionales. Así, la publicidad se deberá esforzar más por generar emociones que cautiven a

sus clientes y los lleven a querer experimentar la sensación y que después de hacerlo se

conviertan en experiencias inolvidables

” El Neuromarketing constata que las transacciones no se realizan con criaturas lógicas, sino

emocionales”

5.2.3.1.2 Imaginario, Metáforas, Contrastes, Historias, Sentimientos y Creatividad.

Al degustar un café con un aroma determinado, al utilizar un champú con un perfume

específico, al entrar en una tienda con el estilo anhelado o al visitar una web con la

información deseada.

Metáforas.

El lenguaje es fundamental para la interacción con los clientes las metáforas juegan un papel

fundamental en la decisión de comprar puesto que llevan al cliente de la superficie los

pensamientos a sentimientos relevantes La metáfora es una importante vía para que las

personas comprendan y tomen decisiones en distintos dominios. Para el Neuromarketing es

de vital importancia saber qué es lo que hace a la buena metáfora, qué factores le afectan o

influyen, cuándo son oportunas para la marca y cuándo van en su detrimento.

Por ejemplo: Marcas de coches como “escape”, “protección”, “poder”, “estatus”, “libertad”.

Marcas de alimentos como “salud”, “natural”, etc. Marcas de hoteles como “confort”,

“estilo”, “equilibrio vital”, etc.

26

Esto explica por qué el lenguaje metafórico se entiende casi siempre inmediatamente, sin

percepción de que se violen normas de comunicación. Esta evidencia analítica y empírica

sugiere que el pensamiento cotidiano se organiza mediante metáforas conceptuales que

permiten realizar inferencias automáticas, de manera inconsciente y con un mínimo esfuerzo

cognitivo.

Historias.

El Neuromarketing asume que la mejor persuasión es la que logra que le persuadido no

reconozca la influencia.

Una buena y efectiva técnica para lograr persuadir con metáforas y contrastes consiste en

utilizar historias, a modo de mini dramas. Las buenas historias tienen un impacto mayor en el

cerebro y en el subconsciente que cualquier hecho racional.

Diseñar un mundo de impresiones sensoriales usando aspectos visuales, auditivos y

kinestésicos que hagan muy creíble el argumento. Conectar claramente el argumento con el

mundo de los clientes. Asegurarse de que la historia realmente tenga una línea convincente.

Las mejores historias son concisas, favorecen el diálogo y la comunicación en un lenguaje

común y universal, adaptable según el público objetivo. Se cuentan con brevedad, han sido

cuidadosamente estructuradas y tienen un tono informativo, más que de autoalabanza.

Sentimientos.

El Neuromarketing demuestra que es complejo para las personas comprometerse con

sistemas analíticos. Nos es difícil mantenernos fríos y racionales. Hasta nuestros estados de

humor pueden afectar a nuestro comportamiento momentáneo.

27

Cuando una persona se siente optimista, está dispuesta a aceptar mayores riesgos y a

desembolsar más por intercambios. La ansiedad produce el efecto contrario. Se manifiesta

aversión al riesgo y postergación de intercambios. En días luminosos, el valor económico de

los productos suele percibirse inferior al de los días nublados (a pesar de que la luminosidad

del día carece de significación económica racional).

El Neuromarketing debe comprender hábilmente estos fenómenos si quiere conquistar los

sentidos de su público objetivo.

Creatividad.

Estudiar la creatividad desde una perspectiva de Neuromarketing es un reto para los

investigadores que puede llevar a transformar la visión que se tiene de la propia estrategia de

marca o de la organización misma, hasta una comprensión más completa del mercado, de los

clientes y del escenario competitivo actual o futuro. Para algunas empresas, la creatividad es

demasiado cara o demasiado arriesgada, así que se fomentan los convencionalismos. Sin

embargo, otras saben recompensar el ADN creativo, como en el caso de 3M, donde se

incentiva a quienes llegan con nuevas ideas. En esta organización los directivos son

conscientes de que la creatividad nunca puede ser garantizada, sino solo potenciada.

5.2.3.1.3 Música y Colores

Identificar como la música tiene una influencia en el comportamiento del hombre “El mismo

Darwin se sintió confundido cuando en 1871 escribió el origen del hombre”

(Neuromarketing, 2011)

El sistema auditivo del hombre y el sistema nervioso están conectados para hacer música el

ser humano puede oír entre 20-20000 ciclos por segundo, sin embargo es solo una parte

murciélagos, ballenas y ratones hasta 100.000.

28

Sorprendentemente algunas personas al escuchar música pueden imaginarse, saborear o oler

diversas sensaciones

Qué tipo de música se debe utilizar según el producto para promocionar líneas aéreas,

perfumes, alta moda y helados la música clásica. La música pop se ha empleado para

automóviles, software, vaqueros, cerveza y alimentación. El rap se ha usado para bebidas

alcohólicas. La música romántica se ha utilizado para instituciones financieras. La música de

todos los tiempos (Beautiful music) se ha empleado para tarjetas de crédito y tecnologías de

la información.

Música ambiental.

La idea de que la música ambiental puede usarse para influir en el comportamiento del

consumidor deriva de un concepto atmosférico. Dadas unas alternativas, las personas

prefieren entornos donde la atmósfera sea placentera y donde asocien el sentimiento de

aceptación y bienvenida.

Colores.

Los colores son pieza fundamental en el marketing. Han sido usados para comunicar el

posicionamiento de la marca (Pepsi-Cola seleccionó el azul en sus colores corporativos para

diferenciarse del rojo de Coca- Cola), Toda decisión sobre la utilización de colores tiene

consecuencias significativas para el posicionamiento de la marca.

Los colores envían fuertes señales sobre las características de un producto y calidad percibida

de la marca. El hombre, seleccionando una aspiradora para su hogar, sentirá más atracción

por una marca que utilice los colores negro o rojo, ya que significan fuerza y durabilidad. La

mujer será más fácilmente atraída por el azul claro o beis, ya que se asocian con ligereza y

facilidad de uso.

29

Para una empresa de tecnología, los colores favorecidos son plata, negro u oro con efectos

metálicos y pigmentos tecnológicos que creen cambios de matices, según el ángulo de visión

y generan una sensación de modernidad. (Blanco R. A., 2011)

La presencia de rojo en restaurantes logra que la percepción de la comida sea más aromática

y motiva a los comensales a comer más. Las rojizas cerezas en una macedonia de frutas

“hacen” que todo lo demás sepa mejor. Pasteles en cajas rosas saben mejor que los envasados

en cualquier otro color.

Por lo general, los colores con alto valor cromático incrementan el sentimiento de felicidad y

relajación, lo que nos conlleva a adoptar actitudes más favorables. Un caso significativo y

afortunado de relación marca-color lo ejemplifica la cerveza Heineken. La marca está

actualmente posicionada en más de 200 países, donde se reconoce por su método de

elaboración, sabor, calidad e innovación singular.

5.2.3.1.4. El Aroma

El olor tiene un gran poder evocador y una fuerte asociación con la memoria. El olor a la

comida de a abuela nos lleva a recuerdos de ambiente familiar y amor, El aroma es el más

evocador de los cinco sentidos. Usados de manera efectiva, los aromas pueden producir una

respuesta emocional más que racional, lo cual abre una nueva oportunidad para el

Neuromarketing de impactar tanto en el corazón como en la mente de los clientes.

El Neuromarketing está tratando de utilizar este conocimiento para desplegar aromas de

forma más sofisticada y productiva. Se trataría de crear un “perfume propio” que los clientes

asociaran a una marca o experiencia particular, como el dulce aroma a higo que impregna el

vestíbulo y da la bienvenida a los huéspedes de los hoteles Sheraton

30

5.2.3.1.5. Tacto y Marca Multi sensorial

Las manos son el instrumento más importante del ser humana, con ellas se pueden extraer

características de los objetos como texturas, forma tamaño etc. Esta información se obtiene

en la mayoría de los casos mediante la experiencia física. Numerosas marcas como Apple,

Coca-Cola, Samsung o Mercedes Benz lo saben y están utilizando este conocimiento para

diseñar sus productos con superficies suaves y tersas, con contornos redondeados.

Las sensaciones táctiles, además de modificar orientaciones generales, llevan a las personas a

un mejor estado de humor y promueven deseos, al estar estrechamente vinculadas con ciertos

significados abstractos, aun cuando la experiencia sea pasiva por naturaleza. La idea se ilustra

perfectamente en el caso de saludos cordiales que involucren un apretón de manos o besos en

la mejilla, que tienen una influencia enorme en las interacciones sociales, de forma

inconsciente.

Marca Multi sensorial.

El análisis de los sentidos en Neuromarketing constituye la plataforma perfecta para postular

la marca Multi sensorial. Cuando se combinan acertadamente y formulan un diálogo

mediante una “sinfonía” sensorial, el resultado para la marca puede ser extraordinario. La

estrategia Multi sensorial requiere de dos ingredientes esenciales. En primer lugar tiene que

ser exclusiva y única para la marca. Seguidamente, debe resultar habitual y coherente.

Algunas iniciativas y actividades sensoriales generarán más niveles de fidelidad que otras,

pero, si se mantienen en el tiempo con singularidad (sin imitadores), el impacto, deleite y

estima surgirán natural y progresivamente:

La creación de la marca Multi sensorial nunca había sido tan relevante como en la actualidad.

El diálogo emocional con el cliente mediante lo sensorial impulsa el deseo y logra vínculos

afectivos y más rentables, tanto a corto como a largo plazo. Por ello, el Neuromarketer

31

sensible a este conocimiento debe diseñar planes integrales con brillantes impactos en

preferencia y fidelidad de marca.

5.2.4 Técnicas de Neuromarketing Usadas en Supermercados

Los supermercados son sitios especializados hoy en día más concurridos donde se

experimentan la mayor cantidad de emociones y sensaciones y se puede realmente analizar la

experiencia de poder realizar el proceso de compra

“Según expertos, casi el 55 por ciento de los productos los elegimos en el momento de la

compra. Esta cifra solo significa que no importa cuánto planees tus compras, siempre

terminarás llevando algún producto que no habías previsto comprar. La pregunta es ¿Cómo

logran los supermercados este efecto?” (Diaz, 2012)

Los carritos de compra

Los carros de compra de distintos tamaños lo que hacen en generar la sensación de querer

llenarlo y hacen cambiar la necesidad inicial del comprador por tal vez producto que

inicialmente no iba a adquirir.

Marketing Olfativo

El marketing por medio del olfato puede impulsar entre un 30% y 40% de las ventas del

negocio, por esta razón el otro a comida fresca genera emociones en los clientes que hacen

comprar el producto

Ubicar lejos los productos básicos

El que lo clientes puedan ver la variedad de productos del supermercado hacen que no solo

adquieran los básicos si no productos adicionales que simplemente con verlos exhibidos

deseen adquirir.

32

En términos de marketing, un negocio cuenda con dos zonas:

Zona Fría: Son aquellas zonas cuyas ventas están por debajo de la media. Aquí solemos

encontrar los artículos más comprados, generalmente son productos básicos o de primera

necesidad.

Zona Caliente: Son los lugares de más fácil acceso y de mayor visibilidad. Aquí se colocan

los productos menos comprados.

Ubicar las marcas más caras a la altura de nuestros ojos

Se ha demostrado que solo con poner a la altura de los ojos un producto que se encontraba al

nivel de los pies se logra hasta un aumento del 80% en las ventas de ese producto. Esta es la

razón por la cual siempre se ubica al nivel de los ojos aquellas marcas más caras o las más

rentables de determinados artículos.

Música

El poder de la música hace que la experiencia de consumo cambie y que el esperar en una fila

o simplemente hacer mercado cambia favorablemente, en los momentos de poca afluencia, se

usa música tranquila, suave y lenta con el objetivo de prologar la estancia de los

consumidores. En promedio, una persona pasa 55 minutos en el supermercado.

Precios Psicológicos

No es coincidencia que los precios siempre terminen en 999 o 9, pues estos números suelen

atraer más la atención del consumidor, dificultan hacer comparaciones y psicológicamente

crean la percepción de ser más económicos que los precios redondos.

33

Obligarnos a parar constantemente

Los diseños de las grandes superficies están preparados para interrumpir constantemente

nuestro andar, de esta manera cada vez que paramos terminamos fijando la vista en algún

producto o cartel promocional.

Productos desordenados

Ver montones de artículos en desorden y apilados nos darán inconscientemente la sensación

de que estos son más baratos, aunque realmente no sea así. Esta técnica es usada por las

llamadas "tiendas de oportunidades", y vaya que les dan buenos resultados.

Góndolas de productos

Las grandes empresas suelen pagar por contar con espacios destacados dentro de un

supermercado y de esta manera transmitir la sensación de valor, por ello vemos que

compañías como coca cola tienen espacios físicos reservados para ellos. El resultado de esta

estrategia es dinamizar las ventas y además aumentar la percepción de valor entre los

consumidores; muchos de ellos pagarán más por la imagen que por el producto en sí.

La iluminación

Y finalmente otra estrategia creada para engañar nuestros ojos. Las luces son usadas en las

secciones de alimentos perecederos buscando dar una percepción de frescura. Generalmente

se usan luces fluorescentes en diferentes tonalidades según el objetivo. También se usa la luz

con el objetivo de dar sensación de elegancia o valor a ciertos productos. Es un truco que no

puede faltar según los expertos. (Diaz, 2012)

34

5.2.5 Los Tres Niveles Cerebrales

Los tres niveles se conocen como sistema reptiliano, sistema límbico y cortex o cerebro

pensante, sistemas que nos ayudaran a entender la importancia del comentario del fundador

de Neurofocus en la aplicación de estrategias de Neuromarketing.

Figura 1: Los Tres Niveles del Cerebro

El cerebro reptiliano: es la zona más antigua y se localiza en la parte baja y trasera del cráneo.

En el centro de este sistema se encuentra el hipotálamo, que regula las conductas instintivas y

las emociones primarias, tales como el hambre, los deseos sexuales y la temperatura corporal

(atención)

El sistema límbico: se conoce como el sistema de las emociones, entre las principales

estructuras que lo integran se ubica el hipocampo (que cumple una función muy importante

en el aprendizaje y la memoria) y la amígdala que dispara el miedo ante ciertos estímulos y es

parte fundamental de la vida emocional. (Memoria)

El cortex o cerebro pensante: denominado también Neocortex, es el resultado más reciente de

la evolución del cerebro, está dividido en los dos hemisferios cerebrales y están conectados

por una gran estructura de aproximadamente 300 millones de fibras nerviosas llamadas

cuerpo calloso (razonamiento abstracto, lenguaje, percepción).

35

Debido a la evolución e investigación del Neuromarketing, se han generado modelos de

mercadeo efectivos, ya que se detalla las necesidades de los clientes que llevan a mecanismos

que luego se convierten en deseos y posteriormente se convierten en demanda de productos y

servicios; Estos mecanismos están ligados al marketing tradicional y a la fusión de las

neurociencias lo que crea nuevos conceptos que son aplicados en la actualidad.

Las necesidades describen lo que la gente requiere durante su vida tales como alimentos,

bebidas, transporte, protección, comunicación, educación, esparcimiento, vestimenta, status.

Una necesidad se convierte en deseo cuando el cliente la asocia a satisfacción personal o a

una experiencia particular.

Un deseo se convierte en demanda cuando el cliente quiere cumplir con su deseo y solicita su

producto o servicio en un establecimiento comercial o punto de venta.

El Neuromarketing abrió la posibilidad de estudiar de manera innovadora los

comportamientos y costumbres de consumo de los clientes, dejando una autopista de

conocimiento a merced de la humanidad, donde las tendencias de mercados futuros y la

especialización del mercado serán dinámicos y efectivos, gracias a la información precisas

que brinda los procesos de análisis cerebrales.

Las siguientes son las tendencias que se estudian de momento

Investigación y análisis de conductas observables:

 ¿Qué tipo de producto compra? ¿En qué lugares? ¿Cuántas cantidades? ¿En qué

presentaciones? ¿Qué marca? ¿Qué y cuanto compra en internet? ¿Quién lo acompaña a

realizar sus compras? ¿Para quién lo compra?

Investigación y análisis de conductas no observables (necesidades y motivaciones):

36

¿Cuáles son las necesidades profundas que determinan la conducta de nuestros clientes? ¿Qué

razones existen detrás de sus peticiones? ¿Qué los motiva a comprar determinados productos

o servicios y por qué rechazan otros?

Investigaciones de las percepciones del cliente

¿Cómo procesa el cliente la información sensorial que recibe a través de los productos y

servicios, estrategias de comunicación de las diferentes empresas? ¿Qué sentidos utiliza a la

hora de evaluar entre los diferentes productos y servicios que le ofrecen? ¿En qué grado

influye lo visual, lo auditivo y lo kinestésico en el posicionamiento de un producto? ¿Qué

aspectos relacionados con el gusto y el olfato son relevantes?

Investigación de las claves culturales relacionadas con la percepción.

¿En qué medida los diferentes sentidos actúan como constructores culturales? ¿Por qué el

aroma de un alimento que resulta exquisito en China es rechazado por gran parte de los

Españoles? ¿Por qué la música que suena en los locales de una cadena de franquicias en

Brasil no puede utilizarse en una cadena en Japón? ¿Cómo deberían ser las diferentes

opciones?

Investigación de datos observables

¿Qué edad tiene el cliente? ¿Es casado o soltero? ¿Cuál es su situación sentimental? ¿Cuál es

su profesión, si la tiene? ¿Dónde vive? ¿Con quién vive? ¿Qué tipo de vivienda habita?

¿Tiene hijos? ¿De qué edades son? ¿Qué estrato vive?

Investigación sobre los grupos de influencia

¿Cuáles son los grupos a los que pertenece el cliente? ¿Quiénes influyen en su decisión de

compra? Que valores relacionados al estilo de vida pueden detectarse a partir de los grupos

37

sociales? ¿Cómo está compuesta su familia? ¿Cuál de los miembros de su familia influye en

la toma de decisiones de su grupo familiar?

Investigación sobre característica de personalidad

¿Qué tipo de personalidad tiene el cliente? ¿Es innovador con mente abierta o tiene un perfil

conservador con resistencia al cambio? ¿Cuáles son su creencia y valores? ¿Es sociable? ¿Es

juvenil y alegre o por lo contrario retraído y antipático? ¿Es sumiso o desenvuelto?

Investigación de los procesos cerebrales que explican en forma más eficiente y profunda las

variables que determinan la percepción y el comportamiento del cliente.

¿Qué zonas del cerebro se activan cuando prueban un alimento? ¿Por qué algunos circuitos

neuronales permanecen apagados mientras que otros se encienden cuando experimenta con

un producto? ¿Influyen características neurológicas relativas al género en la conducta de

hombres y mujeres? ¿Hay diferencias de importancia? ¿Cuáles? ¿Qué zonas intervienen

cuando un cliente evalúa los precios? ¿Cómo debe interpretarse esta activación? ¿En qué

lugares detiene la vista una mujer cuando está en el supermercado? ¿Qué ocurre en el caso de

los hombres?

El Neuromarketing analiza a profundidad las conductas de los clientes, determinando

preferencias a partir de la persona como individuo, integrante de un grupo social, estatus,

nivel educativo y círculo social, integrando las funciones sensoriales del cerebro buscando

evaluar los tipos de necesidades de los individuos las cuales se convierten en oportunidades

de negocio con potencial de futuro ya que prima el deseo y la sensación por un deseo echo

realidad.

El estudio del comportamiento de compras presenta características particulares que requieren

de un análisis concienzudo y meticuloso ya dicha práctica tiene que ser rigurosa para

38

determinar la confiabilidad de la información, para ello se debe tener en cuenta que la

conducta de compra está influenciada por un conjunto de variables que es necesario indagar,

como variables neurológicas, genero, edad, geografía, psicograficas, sociales, económicas,

culturales etc.

Se debe tener en cuenta un estudio dinámico, que observa como las necesidades y

motivaciones cambia en cuanto a los cambios de contexto, desde el inicio de productos

acompañándolo en su vida productiva hasta el final del ciclo, hay que tener en cuenta que las

tendencias pueden variar, ya que hay productos que suplen necesidades básicas y son

constantes, abra que realizar un mayor esfuerzo para apalancar el conocimiento motivacional

de productos que presente una selección de un sector específico lo cual genera tiempos de

respuesta más lentos, pero que puedan generar mayor valor por el nicho de mercado.

Cabe anotar que el análisis del comportamiento de un consumidor alcanza un mayor grado de

complejidad al confirmase que la toma de decisiones ante el consumo está impulsado por

motivos inconscientes que consientes, esto debido a las diferencias de mercado, puede

referirse a compras de un individuo o de un cliente distribuidor, también hay distinción entre

el comprador y el usuario lo que genera una responsabilidad de buscar un mercado objetivo

con mensajes adecuados, la decisión de compra puede estar programada o puede ser generada

en el momento de percibir algún producto que despierte la necesidad o el llamado Targeting.

Targeting y posicionamiento en la mente del cliente

Cuando se habla de Targeting y posicionamiento, se debe hacer relación a la interacción que

tiene nuestro producto con el cerebro de nuestro cliente objetivo, ya que el posicionamiento

de marca y producto se genera luego de haber realizado una segmentación del mercado,

definiendo las necesidades de nuestros clientes para quienes se diseñan y producen los bienes

y servicios específicos que tienen un lugar en la mente de nuestro consumidor, el cual

39

desarrolla un modelo mental que le facilita el reconocimiento de los valores agregados, y

percibe una experiencia de confiabilidad para preferir un producto o servicio

5.2.6. Posicionamiento de Mercado

5.2.6.1 Proceso de Posicionamiento

Para posicionar un producto se deben seguir los siguientes pasos:

1. Segmentación del mercado.

2. Evaluación del interés de cada segmento

3. Selección de un segmento (o varios) objetivo.

4. Identificación de las diversas posibilidades de posicionamiento para cada segmento

escogido,

5. Selección y desarrollo de un concepto de posicionamiento.

5.2.6.2. Estrategias de Posicionamiento

Los atributos específicos del producto, por ejemplo los anuncios de Ford Festiva hablan de

su precio bajo. Otros sin embargo hablan de su rendimiento, o de su tamaño. O como en el

caso de Gillette Prestobarba cabeza móvil, que hace alusión a los atributos del mismo

resaltando en el comercial “si quieres que ellas (las mujeres) muevan su cabeza, utiliza un

rastrillo que también la mueva.

Las necesidades que satisfacen o los beneficios que ofrecen, Ejemplo: Crest reduce la caries,

en contraste con Colgate que ofrece Triple acción (limpieza, frescura y protección)

Las ocasiones de uso, es decir la época del año en que tienen mayor demanda; por ejemplo

Gatorade, en verano se puede posicionar como una bebida que sustituye los líquidos del

cuerpo del deportista, pero en el invierno se puede posicionar como la bebida ideal cuando el

médico recomienda beber muchos líquidos.

http://www.gerencie.com/precio.html

40

Las clases de usuarios: a menudo esta estrategia es utilizada cuando la compañía maneja una

diversificación del mismo producto, por ejemplo: Johnson & Johnson aumentó su parte del

mercado del champú para bebés, del 3 al 14%, volviendo a presentar el producto como uno

para adultos que se lavan el cabello con frecuencia y que requieren un champú más suave.

Comparándolo con uno de la competencia, Por ejemplo: Compaq y Tandi, en sus anuncios de

computadoras personales, han comparado directamente sus productos con las computadoras

personales de IBM. En su famosa campaña “Somos la segunda, así que nos esforzamos más”,

o en el caso de Avis que se colocó muy bien compitiendo con Hertz, mucho más grande que

ella.

Separándolo de los de la competencia, esto se puede lograr, resaltando algún aspecto en

particular que lo hace distinto de los de la competencia, por ejemplo: 7-Up se convirtió en el

tercer refresco cuando se colocó como “refresco sin cola”, como una alternativa fresca para la

sed, ante Coca y Pepsi.

Diferentes clases de productos: Esto se aplica principalmente en productos que luchan contra

otras marcas sustitutas, por ejemplo: muchas margarinas se comparan con la mantequilla,

otras con aceites comestibles. O como en el caso de Camay que se coloca en el mercado

comparándose con aceites para el baño y no contra otros jabones de su tipo.

5.2.7. Psicología del Consumidor Actual

La única forma en que el mercado funciones es que el productor genere productos de valor

para que el consumidor pueda tomar la decisión de una forma más rápida, uno de los cambios

fundamentales en el consumidor de hoy en día es el internet, el tiempo que pasan las personas

allí supera mucho más del tiempo que se comparte en familia, esto hace que el consumidor

pueda adquirir información.

41

Pero en esta revolución digital además de tener mayor conocimiento de los productos, desea

un producto personalizado diferente, y las empresas lo hacen sin ningún problema, con el fin

de conservar relaciones mucho más duraderas y de preferencia.

El cambio también va de parte de los vendedores, ellos hoy en día tiene la posibilidad de

ofrecer muchos más servicios, más valores agregados a los productos, y sobre todo el

intercambio de información entre el ejecutivo comercial y el vendedor es mucho más rápido,

la logística de los productos esta mejor estructurada y esto contribuye a la satisfacción del

cliente y a generar vínculos más cercanos con las compañías.

El comportamiento del consumidor vuelve fundamental para su análisis, y se enfoca en la

forma como las personas toman decisiones, para gastar sus recursos disponibles, tiempo,

dinero y esfuerzo.

Pero este concepto no se creó en la última década, tiene su origen en 1950 con las estrategias

de marketing, donde se hicieron la pregunta que hoy en día es más compleja, si solo

produjéramos los bienes que quiere el consumidor y no producir los bienes para que los

adquieran.

Por eso los productos van orientados al cliente y buscan la satisfacción del consumidor

creando clientes leales al producto y analizando los siguientes

Los clientes leales cambian su atención del precio a la calidad.

Compran más productos

Costo de servicios menores.

Dan comentarios y referencias positivas

42

5.3.Marco Histórico.

El Neuromarketing se remonta a la época de la prehistoria; desde el ser primitivo hasta el

homínido que se asemeja a la raza humana. Inicialmente los individuos buscaban satisfacer

sus propias necesidades, mediante actividades como la caza o la pesca, sin embargo, en el

intento por desarrollar estas labores, experimentaban la escasez que la mayoría de veces eran

producto del cambio climático, progresivamente estos espécimen se ven en la obligación de

volverse sociables y empiezan a ejercer actividades de intercambio (trueque).

Ese proceso de intercambio es la base del funcionamiento del marketing, que en pocas

palabras es buscar satisfacer las necesidades del otro, que inicialmente funcionaba con el

trueque, pero que actualmente en esencia es lo mismo, cambia con la aparición y evolución

de los medios de pago.

Aun así, el ser humano habiendo satisfecho su necesidad inicial y por su condición natural,

crea una nueva, en esta situación influye de forma considerable el ingreso al mercado de

productos que bien pueden ser resultados de la innovación o de una mejora a un producto ya

existente en el mercado.

El poder encontrar herramientas de gestión comercial efectivas para el área comercial es un

proceso cada vez más dispendioso y lleno de análisis de investigación y de datos que

permitan dar más herramientas a las áreas de mercadeo para que sus equipos puedan

contribuir al cumplimiento de los objetivos de las organizaciones.

Por eso el Neuromarketing como herramienta de gestión y de fortalecimiento de habilidades

de los ejecutivos comerciales de la organizaciones, pero primero daremos a conocer alguna

información relevante para abarcar este tema tan interesante para el desarrollo de habilidades

comerciales.

43

El Neuromarketing profundiza como atreves de los sentidos podemos influir en la toma de

decisiones en lo visual, cómo los colores hacen que los consumidores tomen el producto, la

voz el instrumento de gestión como armoniza el mensaje y lo hace más claro y que llegue al

cerebro de una forma más suave y agradable, el tacto, al gusto y al olfato los asocian con el

marketing kinestésico y las con las reacciones de los consumidores ante determinados

estímulos.

La intención es clara del Neuromarketing la cual no es manipular a los consumidores, se

enfoca más en utilizar mecanismos que permitan orientar a la toma de decisión, estimulando

sus sentidos.

ANTECEDENTES PLAZA DE MERCADO EN EL CONTEXTO MUNDIAL

Las prácticas desarrolladas en el entorno cultural por los griegos, han tenido influencia

significativa en los países de occidente, la esencia de estas se basaban en dos características:

religiosas y políticas; con el incremento de la población aparece un tercer factor que es el

económico, estos sitios se convierten en el espacio principal para generar transacciones

(compra – venta de bienes), generándose una necesidad para los consumidores, recurriendo a

este medio para suplir sus necesidades básicas. En cuanto a características estructurales, las

plazas de mercado en Grecia eran espacios descubiertos, esto facilitaba su optimización

haciendo un desarrollo multifuncional.

Caso muy distinto al de los romanos, la estructura de estos sitios eran majestuosos, una forma

de mostrar el poderío y la grandeza del César. La concepción de la plaza de mercado surge de

acuerdo a estas dos características: Primero como el foro con el que fue construido en

tiempos del César y segundo como el centro de las actividades comerciales, eran estructuras

cubiertas, pero lo más importante es que ya se manejaba una organización, los espacios

estaban divididos por funciones.

44

En común, el modelo de plaza tanto griego como romano, se desarrollaba en espacios de

tránsito peatonal; para la época medieval, se mantenía las características anteriormente

mencionadas, adicional a esto, eran espacios para crear ambientes sociales, y su entorno no

era solo peatonal sino que a su alrededor ya existían viviendas para facilitar el acceso a los

habitantes de la región.

Hasta ese momento, en la época medieval, el punto principal para el desarrollo social y

económico; con la llegada del renacimiento, se empieza a concebir la idea de ciudad, de lo

estético, no era solo hablar del punto principal para el entorno social, sino de darle un estatus

a ese espacio.

Desde esa época no ha habido cambios significativos en el concepto de plaza de mercado,

con el establecimiento de las nuevas naciones tanto en el viejo continente como en las

naciones de América, las plazas son el centro principal de concentración, transito o turismo

de habitantes y visitantes en las principales ciudades.

Con estos cambios cronológicos, se puede evidenciar que si hubo una concepción de plaza de

mercado ideal, independiente si se desarrolla en un recinto cerrado o abierto, si se dan unas

condiciones de orden e higiene mínimas para su desarrollo, resulta atractivo para el usuario.

Los valores agregados que posteriormente se puedan añadir (ejemplo características propias

del Neuromarketing), hace que los cambios en cuanto a entorno sean menos complejos en

comparación a la situación actual que presenta la plaza de mercado del Restrepo.

45

5.4.Marco Legal

5.4.1 Reglamento Administrativo Plaza de Mercado

La resolución 098 de 2009 menciona que las plazas de mercado distritales deberán ser

administradas por IPES Fondo de Ventas Populares en el Instituto para la Economía Social –

IPES

El Artículo Segundo del Acuerdo 96 de 2003 define el Sistema de Plazas de Mercado de

propiedad del Distrito Capital, como el conjunto de medidas y acciones operativas, técnicas,

económicas y jurídicas, que favorezcan la prestación del servicio de suministro de alimentos

a través de estos bienes.

Es importante determinar cómo deben organizar sus instalaciones locativas, la forma de la

contratación por parte de la Administración con los comerciantes en plazas de mercado

distritales y el manejo de sus relaciones con los mismos, quienes venden los productos en

cada una de ellas para obtener la calidad, eficiencia y continuidad del servicio.

ARTÍCULO 3º. Misión de las Plazas de Mercado Distritales:

Modificado por el art. 1, Resolución del IPES 588 de 2009. Por medio de las plazas de

mercado, el Estado ejerce la función social de garantizar el suministro de los productos

básicos de consumo doméstico a la comunidad, actividad que constituye un servicio público,

por determinación de la Ley y por reconocimiento jurisprudencial, con garantía de la libre

competencia, en condiciones óptimas de calidad, costos, accesibilidad, oportunidad y

confianza, con respecto a las normas sanitarias y ambientales, bajo los lineamientos del Plan

Maestro de Abastecimiento Alimentario y Seguridad Alimentaría para Bogotá Distrito

Capital.

PARÁGRAFO. En las plazas de mercado se expenderán los siguientes productos:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=39055#1

46

Grupo Productos

Agrícolas

Plantas, flores, frutas y hierbas permitidas, verduras, tubérculos, hortalizas, insumos agrícolas

aprobados y avalados por la normatividad expedida por el ICA.

Pecuniarios o Cárnicos

Productos cárnicos y sus derivados, pescado y sus derivados, pollo, huevos, leche y sus

derivados.

Abarrotes

 Granos en general y panela.

Alimentos

 Cafetería, comidas rápidas, frutería y restaurantes, comidas para animales.

Artesanal

 Artesanías en general.

Animales

 Que de conformidad con la Ley 17 de 1981, la Resolución 0584 de 2002 expedida por el

Ministerio del Medio Ambiente y las demás normas concordantes, no se encuentren en vía de

extinción o sea prohibida su comercialización. Accesorios para estos animales.

47

Misceláneos y Comunicaciones

Cabinas telefónicas, Internet, Zapatería, Ferretería, Repuestos, Pañales, Ropa, Relojería,

Velas y Varios.

5.4.2 CODIGO SANITARIO Ley 9ª de 1979

Las plazas de mercado deberán cumplir con las disposiciones sanitarias vigentes según la ley

9 de 1979 especialmente Decreto 3075 de 1997 (CONGRESO DE LA REPUBLICA, 1979)

ARTÍCULO 58º. Edificación e Instalaciones: Las plazas de mercado por su actividad

económica de fabricar, procesar, almacenar y expender alimentos, deberán cumplir las

condiciones generales que se establecen a continuación:

Localización y accesos:

a. Estar ubicadas en lugares aislados de cualquier foco de insalubridad, que represente riesgos

potenciales para la contaminación del alimento.

b. Su funcionamiento no deberá poner en riesgo la salud y el bienestar de la comunidad.

c. Sus accesos y alrededores se mantendrán limpios y libres de acumulación de residuos y

tendrán superficies pavimentadas o recubiertas con materiales que faciliten el mantenimiento

sanitario e impidan la generación de polvo, el estancamiento de aguas o la presencia de otras

fuentes de contaminación para el alimento.

Diseño y Construcción:

d. La edificación de la plaza de mercado deberá estar diseñada y construida de manera que

proteja los ambientes de comercialización, e impida la entrada de polvo, lluvia, suciedades u

otros contaminantes, así como del ingreso y refugio de plagas y animales domésticos.

48

e. La edificación deberá poseer una adecuada separación física o funcional que impida la

contaminación de los alimentos.

f. Los diversos locales o áreas de la plaza de mercado deberán tener el tamaño adecuado para

la operación y mantenimiento de los equipos e instalaciones, así como para la circulación de

las personas y el traslado de productos.

g. La edificación y sus instalaciones deberán estar construidas de manera que se faciliten las

operaciones de limpieza y desinfección.

h. Sus áreas deberán estar separadas de cualquier tipo de vivienda y no podrán ser utilizadas

como dormitorio.

Disposición de Residuos Líquidos:

l. Dispondrán de sistemas sanitarios adecuados para la recolección, el tratamiento y la

disposición de aguas residuales, aprobadas por la autoridad competente.

m. El manejo de residuos líquidos dentro de la plaza de mercado debe realizarse de manera

que impida la contaminación de los alimentos o de las superficies de potencial contacto con

éstos.

Instalaciones Sanitarias:

n. Disponer de instalaciones sanitarias en cantidad suficiente, independientes para hombres y

mujeres, suficientemente dotados para facilitar la higiene de las personas.

o. Los servicios sanitarios deben mantenerse limpios y proveerse de los recursos requeridos

para la higiene personal, tales como: papel higiénico, dispensador de jabón, implementos

desechables o equipos automáticos para el secado de las manos y papeleras.

49

p. Contar con lavamanos en las áreas de elaboración o próximos a éstas, para la higiene del

personal que participe en la manipulación de alimentos. En las proximidades de los

lavamanos se deben colocar avisos o advertencias al personal sobre la necesidad de lavarse

las manos luego de usar los servicios sanitarios, después de cualquier cambio de actividad y

antes de manipular los alimentos.

ARTÍCULO 62°. Educación y Capacitación: En educación y capacitación del personal

vinculado a las plazas de mercado, deben tenerse en cuenta las siguientes reglas:

a. Todas las personas que han de realizar actividades de manipulación de alimentos en las

plazas de mercado, deben tener formación en materia de educación sanitaria, especialmente

en cuanto a prácticas higiénicas en la manipulación de alimentos.

b. Las plazas de mercado deberán tener un plan de capacitación continuo y permanente para

el personal manipulador de alimentos. Esta capacitación podrá ser efectuada por personas

naturales o jurídicas contratadas y por las autoridades sanitarias. Cuando el plan de

capacitación se realice a través de personas naturales o jurídicas, estas deben contar con la

autorización de la autoridad sanitaria competente.

c. La autoridad sanitaria en cumplimiento de sus actividades de vigilancia y control,

verificará el cumplimiento del plan de capacitación que se realice en las plazas de mercado.

ARTÍCULO 63°. Practicas Higiénicas y Medidas de Protección: Toda persona mientras

trabaja directamente en la manipulación o elaboración de alimentos, debe adoptar las

prácticas higiénicas y medidas de protección que a continuación se establecen:

a. Mantener una esmerada limpieza e higiene personal

b. Usar vestimenta de trabajo

50

c. Lavarse las manos con agua y jabón, antes de comenzar su trabajo,

d. Mantener el cabello recogido y cubierto totalmente mediante malla, gorro u otro medio

efectivo.

e. Mantener las uñas cortas, limpias y sin esmalte.

f. Usar calzado cerrado, de material resistente e impermeable y de tacón bajo.

g. De ser necesario el uso de guantes,

h. No se permite utilizar anillos, aretes, joyas u otros accesorios mientras las personas que

manipulan los alimentos realicen sus labores.

i. No está permitido comer, beber o masticar cualquier objeto o producto, como tampoco

fumar o escupir en las zonas donde exista riesgo de contaminación de los alimentos.

ARTÍCULO 67°. Condiciones especificas del área de preparación de alimentos:

El área de preparación de los alimentos existente en las plazas de mercado, deberá cumplir

con las siguientes condiciones sanitarias específicas:

a. Los pisos deben estar construidos con materiales que no generen sustancias o

contaminantes tóxicos, resistentes, no porosos, impermeables no absorbentes, no deslizantes

y con acabados libres de grietas o defectos que dificulten la limpieza, desinfección y el

mantenimiento sanitario.

b. Las paredes deben ser de materiales resistentes, impermeables, no absorbentes y de fácil

limpieza y desinfección. Además, hasta una altura adecuada, las mismas deben poseer

acabado liso y sin grietas, pueden recubrirse con material cerámico o similar o con pinturas

plásticas de colores claros que reúnan los requisitos antes indicados.

51

c. Los techos deben estar diseñados de manera que se evite la acumulación de suciedad, la

condensación, la formación de hongos, el desprendimiento superficial y además se facilite la

limpieza y el mantenimiento.

d. Los residuos sólidos deben ser removidos frecuentemente del área de preparación de los

alimentos y disponerse de manera que se elimine la generación de malos olores, el refugio y

alimento para animales y plagas y que no contribuya de otra forma al deterioro ambiental.

e. Disponer de recipientes para la recolección y almacenamiento de los residuos sólidos,

conforme a lo estipulado en las normas sanitarias vigentes.

f. Se prohíbe el acceso de animales domésticos y la presencia de personas diferentes a los

manipuladores de alimentos.

g. Disponer de una persona encargada de recibir el pago correspondiente por los productos, la

cual no deberá manipular ni tener contacto con los alimentos.

h. Se prohíbe el almacenamiento de sustancias peligrosas en la cocina o en las áreas de

preparación de los alimentos.
3

5.4.3 Manejo de Residuos

El proceso de almacenamiento y manejo de residuos de acuerdo a lo establecido en la ley

deberá ser manejado de formar estricta en la plaza de mercado.

Artículo 1. Definiciones:

Adicionado por el Decreto Nacional 838 de 2005. Para los efectos de este Decreto, se

adoptan las siguientes definiciones:

Almacenamiento. Es la acción del usuario de colocar temporalmente los residuos sólidos en

recipientes, depósitos contenedores retornables o desechables mientras se procesan para su

3 Artículos 68 al 73 Nota: Publicada en el Registro Distrital 4195 de abril 27de 2009

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=16123#0

52

aprovechamiento, transformación, comercialización o se presentan al servicio de recolección

para su tratamiento o disposición final.

Aprovechamiento Derogada por el art. 10, Decreto Nacional 1505 de 2003. Es el proceso

mediante el cual, a través de un manejo integral de los residuos sólidos, los materiales

recuperados se reincorporan al ciclo económico y productivo en forma eficiente, por medio

de la reutilización, el reciclaje, la incineración con fines de generación de energía, el

compostaje o cualquier otra modalidad que conlleve beneficios sanitarios, ambientales y/o

económicos.

Adicionado por el Art. 1, Decreto Nacional 1505 de 2003 con las siguientes definiciones:

Aprovechamiento en el marco de la Gestión Integral de Residuos Sólidos. Es el proceso

mediante el cual, a través de un manejo integral de los residuos sólidos, los materiales

recuperados se reincorporan al ciclo económico y productivo en forma eficiente, por medio

de la reutilización, el reciclaje, la incineración con fines de generación de energía, el

compostaje o cualquier otra modalidad que conlleve beneficios sanitarios, ambientales,

sociales y/o económicos.

Aprovechamiento en el marco del servicio público domiciliario de aseo. Es el conjunto de

actividades dirigidas a efectuar la recolección, transporte y separación, cuando a ello haya

lugar, de residuos sólidos que serán sometidos a procesos de reutilización, reciclaje o

incineración con fines de generación de energía, compostaje, lombricultura o cualquier otra

modalidad que conlleve beneficios sanitarios, ambientales, sociales y/o económicos en el

marco de la Gestión Integral de los Residuos Sólidos. (EL PRESIDENTE DE LA

REPÚBLICA DE COLOMBIA, 2002)

Área pública.

Calidad del servicio de aseo.

Contaminación.

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=8434#10
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=8434#10
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=8434#10
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=8434#10
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=8434#1

53

Continuidad en el servicio de aseo.

Disposición final de residuos.

Eliminación.

Escombros.

Estaciones de transferencia.

5.5.Marco Metodológico

5.5.1. Tipo de Investigación.

El tipo de investigación que se realizara es descriptiva, pretende analizar si los comerciantes

de la plaza del Restrepo, involucrarían dentro de sus procesos de mercadeo y

comercialización técnicas como el Neuromarketing.

5.5.2. Técnica de Recolección de Datos.

Se realizaran 4 encuestas una para los propietarios de locales proveedores y otra para los

clientes que frecuentar la plaza de mercado y para los que no la frecuentan.

Para demostrar el alejamiento del consumidor hacia las plazas de mercado por la situación

expuesta con anterioridad y de su preferencia a adquirir los productos en otros sitios (Fruver,

Grandes superficies, tienda tradicional de barrio etc.), se pretende involucrar a los distintos

actores directos e indirectos.

5.5.3. Muestra y Tipo de Muestreo

Se determina la muestra de las encuestas de la siguiente forma:

54

Encuesta 1 (Comerciantes plaza de mercado)

Según información del IPES en la plaza de mercado del Restrepo se cuenta con un total de

379 establecimientos o locales comerciales.

Tipo de Muestreo: Aleatorio Simple

Tabla 1. Determinación de la Encuesta Propietarios o Comerciantes

Figura 2: Determinación de la Encuesta

Fuente: Elaboración propia

Encuesta 2 y 3 (Habitantes de la localidad Antonio Nariño)

Tipo de Muestreo: Estratificado

Se determina una población de habitantes de la localidad Antonio Nariño un total según datos

del DANE de 2005 y con proyección realizada por la secretaria distrital de 108,307

habitantes para el 2011, de los cuales son mujeres entre los 30 y 54 años.

55

Figura 3: Población Antonio Nariño

Nota: Fuente: DANE. Censo General 2005 DANE - SDP, Proyecciones de población según localidad, 2006 – 2015

Figura 4: Pirámide de Población por sexo

Nota: Fuente: DANE - SDP, Proyecciones de población según localidad, 2006 – 2015

56

Tabla 4 Determinación de la Muestra Clientes

Para demostrar el alejamiento del consumidor hacia las plazas de mercado por la situación

expuesta con anterioridad y de su preferencia a adquirir los productos en otros sitios (Fruver,

Grandes superficies, tienda tradicional de barrio etc.), se pretende involucrar a los distintos

actores directos e indirectos.

Se indagará con propietarios de locales de la plaza de mercado, consumidores habituales y

quienes están apartados de este tipo de sector (no solo del Restrepo sino en general de las

plazas a nivel Bogotá), con consumidores no habituales de este tipo de espacios, todo en

torno a su ausencia progresiva a la plaza tradicional.

Al involucrar a estos grupos de personas, se pretende conocer:

Situación actual de la plaza de mercado.

Motivo de alejamiento del consumidor de este entorno.

57

Observaciones y sugerencias de habituales compradores como herramienta y que permitan

consolidar un posicionamiento estable y en el corto plazo, una recuperación de clientela hacia

la plaza (específicamente la del Restrepo).

Intención del propietario de local a tomar acciones de cambio en torno a su espacio comercial

(costo vs. retorno de inversión).

La opinión del consumidor no habitual de la plaza de mercado, esto permitirá tomar acciones

en relación al nuevo rumbo que se pretende dar a la plaza de mercado.

Para esto se han diseñado unas encuestas a los grupos definidos con anterioridad, el muestreo

se realizará de acuerdo al estándar establecido, esto para demostrar fiabilidad en los

resultados del anteproyecto.

58

6. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

6.1 Análisis de Encuestas.

6.1.1. Encuesta de Compradores No Frecuentes

Análisis General

Figura 5: Edad

Fuente: Elaboración propia

Análisis Cualitativo:

La mayoría de la población encuestada está en el rango de los 35 a 40 años, las siguientes

edades de la muestra, son las edades más jóvenes, dejando una participación activa de la

población hacia este nicho de mercado, la participación más baja se encuentra en las

edades superiores a los 40 años

Se genera una expectativa de sostenimiento a la población con mayor participación, a su

vez se evidencia una oportunidad con las generaciones futuras ya que sumadas pueden

superar la participación más alta, en donde se tienen que realizar mejores esfuerzos por

cautivar las necesidades de esta población.

5

7

5

11

7

2

4

5
5

9,8%

13,7%

9,8%

21,6%

13,7%

3,9%

7,8%
9,8% 9,8%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0

2

4

6

8

10

12

ENTRE 18 A
25

ENTRE 25 A
30

ENTRE 30 A
35

ENTRE 36 A
40

ENTRE 41 A
45

ENTRE 46 A
50

ENTRE 51 A
55

ENTRE 56 A
60

ENTRE 60 EN
ADELANTE

EDAD

59

Tabla 7 Ocupación no Compradores Plaza de Mercado

Figura 6: Ocupación

Fuente: Elaboración propia

Análisis Cualitativo:

Se podría pensar que el ama de casa es quien se apersona en realizar las labores de hogar,

incluso la compra diaria de mercado; la tendencia en la encuestas realizadas, es que tanto

la cabeza de hogar (empleados e independientes que asumen el gasto diario), como los

estudiantes, tienen una visual del entorno de mercado de plaza, de ahí el resultado en el

sondeo.

Figura 7: Sexo

Fuente: Elaboración propia

19

5

19

7

1

37,3%

9,8%

37,3%

13,7%

2,0% 0,0%

10,0%

20,0%

30,0%

40,0%

0

5

10

15

20

EMPLEADO INDEPENDIENTE AMA DE CASA ESTUDIANTE NINGUNA

OCUPACION

22

44

33,3%

66,7%

0,0%

20,0%

40,0%

60,0%

80,0%

0

10

20

30

40

50

HOMBRE MUJER

SEXO

60

Análisis Cualitativo:

La población femenina prima en opinión sobre la masculina en los aspectos de suplir las

necesidades de la canasta familiar

Se pueden generar estrategias de atracción para la población masculina que genere valor y

expectativa hacia nuevos mercados en donde el hombre pueda ser protagonista en las

decisiones de compra de la canasta familiar.

 Pregunta 1.

 ¿Hace cuánto no frecuenta una plaza de mercado?

Figura 8: Frecuencia de Compra

Fuente: Elaboración propia

Análisis Cualitativo:

La mayor cantidad de población encuestada, visita la plaza menos de un año, en segundo

lugar contrasta, la población que no frecuenta la plaza más de 3 años, mostrando una

resistencia.

43

9 11
3

65,2%

13,6% 16,7%
4,5% 0,0%

20,0%

40,0%

60,0%

80,0%

0
10
20
30
40
50

a) Menos de un año b) Entre 1 y 3 años c) Mas de 3 años d) Nunca ha hecho sus
compras en plaza de mercado

FRECUENCIA

61

 Pregunta 2.

 ¿Por qué razón se alejó de este tipo de espacios para realizar sus compras?

 ¿O por qué razón nunca las ha frecuentado?

Figura 9: Motivo Compra otro lugar

Fuente: Elaboración propia

Análisis Cualitativo:

El sondeo demuestra que las personas que frecuentan la plaza de mercado en un tiempo

menor a un año que de nuestra muestra es un 65%, tiene contacto constante y realmente

van entre la plaza y las tiendas de barrio a realizar sus compras, sin embargo un 53% su

motivo de no ir a la plaza de mercado a realizar sus compras es por el precio y por qué en

las tiendas de barrio encuentran los mismo producto que en las plazas de mercado.

 Pregunta 3.

 ¿Conoce la Plaza de Mercado del Restrepo? n/a?

Tabla 11: Conoce Plaza de Mercado del Restrepo.

Nota: Datos recolectados encuesta investigación de mercado Noviembre 2014.

18 17

11

20

27,3% 25,8%

16,7%

30,3%

0,0%

10,0%

20,0%

30,0%

40,0%

0

5

10

15

20

25

Precio Tienda de Barrio Ubicación Ninguna

MOTIVO COMPRA OTRO LUGAR

62

Figura 10: Conoce la plaza

Fuente: Elaboración propia

Análisis Cualitativo:

El sondeo se realizó en los barrios aledaños a la Plaza el Restrepo, es evidente que la

ciudadanía. Que habita el sector, por lo menos distingue el espacio físico.

Análisis Cuantitativo: El sondeo indica que independiente a la frecuencia de compra, de

forma ocasional el consumidor en algún momento recurre a este tipo de espacios, habrá

algún momento en que se presente la oportunidad para adquirir algún producto.

 Pregunta 4.

¿Con base en la pregunta anterior, si su respuesta fue SI, bajo la siguiente escala califique

su percepción en cuanto a apariencia?

64

2

97,0%

3,0% 0,0%

50,0%

100,0%

150,0%

0

20

40

60

80

SI NO

CONOCE LA PLAZA DEL RETREPO

63

Figura 11: Percepción Apariencia

Fuente: Elaboración propia

Análisis Cualitativo:

El consumidor aun valora lo "rustico “que puede representar este tipo de espacios, una

forma de mantener la esencia y tradición, sin embargo esto no puede ser sinónimo de

desorden y desaseo, la encuesta realizada demuestra insatisfacción de los usuarios por las

condiciones de higiene e incomodidad que se presentan al frecuentar estos sitios

 Pregunta 5.

¿Con base en la pregunta 3, si su respuesta fue SI, bajo la siguiente escala califique su

percepción en cuanto a precios?

9
12

26

14

5
13,6%

18,2%

39,4%

21,2%

7,6%
0,0%

20,0%

40,0%

60,0%

0

10

20

30

1 Muy Negativa 2 Negativa 3 Regular 4 Buena 5 Excelente

PRECEPCIÓN APARIENCIA

64

Figura 12: Precepción precio

Fuente: Elaboración propia

Análisis Cualitativo:

El estudio evidencia que el 63% de los encuestados tiene la percepción que en la plaza es

más costoso que en las tiendas de barrio y almacenes de cadena, no identifica economía

en el menudeo de productos, adicional perciben que hay comerciantes deshonestos que no

cobran los valores que son dentro de las compras que han realizado.

 Pregunta 6.

¿Con base en la pregunta 3, si su respuesta fue SI, bajo la siguiente escala califique su

percepción en cuanto a servicio?

8

17 17 16

8
12,1%

25,8% 25,8% 24,2%

12,1%

0,0%

10,0%

20,0%

30,0%

0

5

10

15

20

1 Muy Negativa 2 Negativa 3 Regular 4 Buena 5 Excelente

PRECEPCIÓN PRECIO

65

Figura 13: Percepción de Servicio

Fuente: Elaboración propia

Análisis Cualitativo:

La percepción de la población encuestada, muestra una tendencia positiva en cuanto a

servicio, ya que las variables que predominan son regular, buena y excelente, dejando una

percepción favorable en cuanto al sistema, los medios y los modelos en los que los

tenderos prestan el servicio a la hora de comercializar sus productos.

 Pregunta 7.

¿Qué sugerencias plantea para hacer más atractiva una plaza de mercado?

2

10

27

15
12

3,0%

15,2%

40,9%

22,7%
18,2%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

0

10

20

30

1 Muy Negativa 2 Negativa 3 Regular 4 Buena 5 Excelente

PRECEPCIÓN SERVICIO

66

Figura 14: Sugerencia

Fuente: Elaboración propia

Análisis Cualitativo:

Se evidencia notablemente que la gran problemática que tiene la Plaza de Mercado del

Restrepo se focaliza en el tema sanitario, ya que la mayor percepción de sugerencias de

mejora sobrepasan en temas de aseo, ubicación, orden, desechos y demás que involucran

los factores básicos de mercadeo, para generar valor dentro de los establecimientos, y

generando valor agregado en la sensación de visita y compra de producto.

 Pregunta 8.

¿Dónde realiza sus compras actualmente que es lo que más le atrae?

Figura 15: Motivo Compra

Fuente: Elaboración propia

35

12

5
8 9 9

5
3

40,7%

14,0%

5,8%
9,3% 10,5% 10,5%

5,8%
3,5%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

45,0%

0

5

10

15

20

25

30

35

40

Aseo Precios Promociones Imagen Ubicación y
orden de los

productos

Servicio NInguna Cultura del
personal de la

plaza

SUGERENCIA

25

17

8

16

37,9%

25,8%

12,1%

24,2%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

0

5

10

15

20

25

30

Precio Ubicacion Servicio Comodidad

MOTIVA SU COMPRA

67

Análisis Cualitativo:

El estudio arroja que el móvil de compra de nuestros encuestados está determinado por el

precio y el ahorro en algún porcentaje en sus compras, para los encuestados el servicio no

es un determinante de compra.

6.1.2. Encuesta de Compradores Frecuentes

Análisis General

Figura 16: Edad

Fuente: Elaboración propia

Análisis Cualitativo:

El rango de edad de 35 a 40 años, es el que predomina al realizar las compras en el mercado.

Esta encuesta se realizó entre semana (días laborables), se podría pensar que personas

(señoras de mayor edad), son quienes usan el espacio para realizar las compras para el hogar.

5

7

5

11

7

2

4

5
5

9,8%

13,7%

9,8%

21,6%

13,7%

3,9%

7,8%
9,8% 9,8%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

0

2

4

6

8

10

12

ENTRE 18 A
25

ENTRE 25 A
30

ENTRE 30 A
35

ENTRE 36 A
40

ENTRE 41 A
45

ENTRE 46 A
50

ENTRE 51 A
55

ENTRE 56 A
60

ENTRE 60 EN
ADELANTE

EDAD

68

Figura 17: Ocupación

Fuente: Elaboración propia

.

Análisis Cualitativo:

Se podría pensar que el ama de casa es quien se apersona en realizar las labores de hogar,

incluso la compra diaria de mercado; la tendencia en la encuestas realizadas, es que tanto la

cabeza de hogar (empleados e independientes que asumen el gasto diario), como los

estudiantes, tienen una visual del entorno de mercado de plaza, de ahí el resultado en el

sondeo.

19

5

19

7

1

37,3%

9,8%

37,3%

13,7%

2,0% 0,0%

10,0%

20,0%

30,0%

40,0%

0

5

10

15

20

EMPLEADO INDEPENDIENTE AMA DE CASA ESTUDIANTE NINGUNA

OCUPACION

69

Figura 18: Sexo

Fuente: Elaboración propia

Análisis Cualitativo:

Sencillamente, a pesar que la mujer ahora asume un rol de más liderazgo dentro de la

sociedad, con la realización de actividades tanto administrativas como de gestión; su labor

dentro del hogar aun es visible, definitivamente es la mujer quien asume el rol dentro del

hogar.

Pregunta 1.

¿Con base en la pregunta anterior, si su respuesta fue SI, bajo la siguiente escala califique su

percepción en cuanto a apariencia?

12

39

23,5%

76,5%

0,0%

50,0%

100,0%

0

20

40

60

HOMBRE MUJER

SEXO

70

Figura 19: Percepción Apariencia

Fuente: Elaboración propia

Análisis Cualitativo:

La plaza de mercado se caracteriza por tener una apariencia rustica, sin embargo este adjetivo

no puede ser sinónimo de desorganización y desaseo, visualmente para el consumidor

también resulta incómodo, un ejemplo: el hecho que algunos vendedores realicen su actividad

económica en sitio de tránsito para el usuario como las escales, ocasiona inconformismo al

cliente y progresivo distanciamiento.

Pregunta 2.

¿Con base en la pregunta 3, si su respuesta fue SI, bajo la siguiente escala califique su

percepción en cuanto a precios?

3

21
18

6
3

5,9%

41,2%
35,3%

11,8%
5,9%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

0

5

10

15

20

25

1 Muy Negativa 2 Negativa 3 Regular 4 Buena 5 Excelente

PRECEPCION APARIENCIA

71

Figura 20: Percepción precio

Fuente: Elaboración propia

Análisis Cualitativo:

No hay una opinión predominante de parte de los clientes en cuanto a precios, se podría

pensar que los valores ofertados en la plaza, son similares a los que se pudieran encontrar en

una "tienda de líchigo" , Servifruver o en grandes superficies. Lo que hace que la repartición

del total de la torta (participación en el mercado), sea equilibrada.

Pregunta 3.

¿Con base en la pregunta 3, si su respuesta fue SI, bajo la siguiente escala califique su

percepción en cuanto a servicio?

Figura 21: Percepción Servicio

Fuente: Elaboración propia

1

14

19

10
7

2,0%

27,5%

37,3%

19,6%
13,7%

0,0%

10,0%

20,0%

30,0%

40,0%

0

5

10

15

20

1 Muy Negativa 2 Negativa 3 Regular 4 Buena 5 Excelente

PRECEPCION PRECIO

0

9

20 19

3

0,0%

17,6%

39,2% 37,3%

5,9%
0,0%

20,0%

40,0%

60,0%

0

10

20

30

1 Muy Negativa 2 Negativa 3 Regular 4 Buena 5 Excelente

PRECEPCION SERVICIO

72

Análisis Cualitativo:

Esto indica que el propietario (para percepción del comprador), no da un valor agregado a su

clientela; ósea que el servicio no es ni bueno ni malo, solo que el tendero solo se dedica a

vender su producto, esperando que se acerque la persona a comprar, mas no generando un

diferencial que genere alguna recordación al cliente.

Pregunta 4.

¿Qué sugerencias plantea para hacer más atractiva una plaza de mercado?

Figura 22: Sugerencias

Fuente: Elaboración propia

Análisis Cualitativo:

 Precio, organización y aseo es lo que reclama la clientela de la plaza de mercado del

13
12

0

5

17

4

25,5%
23,5%

0,0%

9,8%

33,3%

7,8%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

0

2

4

6

8

10

12

14

16

18

Aseo Precios Promociones Imagen Ubicación y orden de
los productos

Ninguna

SUGERENCIA

73

Restrepo; en este momento son compradores recurrentes, sin embargo estas falencias generan

un riesgo de deserción de la clientela de forma progresiva, ocasionando que en un mediano

plazo, estos espacios sean cada vez menos frecuentados.

Pregunta 5.

¿Dónde realiza sus compras actualmente que es lo que más atrae?

Figura 23: Motivo Compra

Fuente: Elaboración propia

Análisis Cualitativo:

Si bien el cliente manifiesta su inconformismo por la apariencia y desorganización tanto en

espacios locativos como de tránsito de personas, el factor precio es el que define la intención

de compra. Cualquier diferencial que implique un ahorro, permite la materialización de esta,

sacrificando algo de comodidad para el usuario.

25

13

5

8

49,0%

25,5%

9,8%

15,7%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

0

5

10

15

20

25

30

Precio Ubicacion Servicio Comodidad

MOTIVA SU COMPRA

74

6.1.3. Encuesta Propietario o Comerciantes

Encuesta Propietarios

Figura 24: Tipo de Establecimiento

Fuente: Elaboración propia

Análisis Cualitativo:

Dentro de los comerciantes se tomó una muestra 43.9% se enfocó en los dedicados a la

comercialización de frutas y verdura, de los cuales se identifica a los que es necesario

estructurar mejores procesos comerciales a nivel de estrategia, posicionamiento y fidelización

de clientes.

9
3

29

4 6 8
2 513,6%

4,5%

43,9%

6,1% 9,1% 12,1%
3,0%

7,6%
0,0%
10,0%
20,0%
30,0%
40,0%
50,0%

0

10

20

30

40

MASCOTAS COMIDA FRUTAS Y
VERDURAS

ARTESANIAS PECES ESOTERICOS Y
YERBAS

CEREALES OTROS

TIPO DE ESTABLECIMIENTO

75

Figura 25: Estructura Comercial

Fuente: Elaboración propia

Análisis Cualitativo:

El 53% de los comerciantes tiene un Nombre de local y en algunos casos registro ante cámara

de comercio, el restante no tiene intención de realizar un proceso de registro puesto que no lo

ven necesario a nivel comercial.

Pregunta 1.

¿Qué sugerencias plantea para hacer más atractiva una plaza de mercado?

Figura 26: Antigüedad Plaza de Mercado

Fuente: Elaboración propia

35

31

53,0%

47,0%

42,0%
44,0%
46,0%
48,0%
50,0%
52,0%
54,0%

28

30

32

34

36

SI NO

ESTRUCTURA COMERCIAL

7 3

56

0,0%
10,6% 4,5%

84,8%

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

0

20

40

60

a) Menos de un año b) Entre 1 y 3 años c) Mas de 3 a 5años c) Mas de 5años

ANTIGUEDAD PLAZA DE MERCADO

76

Análisis Cualitativo:

El 84, 8 de los comerciantes tiene más de 5 años en la plaza de mercado, esto hace que sus

comportamientos a nivel comercial y de estrategias se haya modificado a través del tiempo,

más de forma impericia por métodos de observación, no se identifican comerciantes con

menos de 1 año.

Pregunta 2.

¿A partir de la siguiente escala, indique que tanto conoce de Estrategias de Mercadeo?

Figura 27: Conocimiento Estrategias de Mercadeo

Fuente: Elaboración propia

Análisis Cualitativo:

El 84, 8 de los comerciantes tiene más de 5 años en la plaza de mercado, esto hace que sus

comportamientos a nivel comercial y de estrategias se haya modificado a través del tiempo,

más de forma impericia por métodos de observación, no se identifican comerciantes con

menos de 1 año, esto hace pensar que el comercio de la plaza no es atractivo para el ingreso

de nuevos locales comerciantes

77

Pregunta 3.

 ¿Tiene identificado sus clientes frecuentes?

Figura 28: Identificación de Clientes

Fuente: Elaboración propia

Análisis Cualitativo:

En un 83,33% los comerciantes de la plaza identifican sus clientes frecuentes que oscilan

entre 20 y 30 clientes, sin embargo no se realiza ningún tipo de gestión real de fidelización

adicional para aumentar su frecuencia de compra o utilización de boca a boca para el

incremento de sus clientes.

Pregunta 4.

¿Con respecto a la pregunta anterior, ud. toma algún tipo de acción en caso de notar ausencia

de compra en sus clientes?

55

11

83,3%

16,7%
0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

0

20

40

60

SI NO

IDENTIFICACIÓN DE CLIENTES FRECUENTES

78

Figura 29: Acciones de Fidelización

Fuente: Elaboración propia

Análisis Cualitativo:

Las acciones de fidelización de los comerciantes se basan más en proceso de venta que de pos

venta, como lo son el dar demostración de productos adicionales, la denominada ñapa y las

promociones de productos con mayor salida de inventario, no se identifica procesos pos venta

enfocadas al aumento de habito de compra.

Pregunta 5.

¿En este contexto, cree importante fidelizar a sus clientes?

Figura 30: Fidelización

Fuente: Elaboración propia

40

26
60,6%

39,4%

0,0%

20,0%

40,0%

60,0%

80,0%

0

10

20

30

40

50

SI NO

ACCIONES DE FIDELIZACION

56

10

60,6%

39,4%

0,0%

20,0%

40,0%

60,0%

80,0%

0

20

40

60

SI NO

FIDELIZACION

79

Análisis Cualitativo:

Se cree en el proceso de fidelización pero su utilización es más sin identificar oportunidades

de negocio y de comercialización de productos, enfocados al aumento de los hábitos de

consumo, al valor agregado y ha estrategias de promoción, se juega en la mayoría de los

casos en esperar la necesidad del cliente.

Pregunta 6.

¿Conoce de Neuromarketing?

Figura 31: Conoce de Neuromarketing

Fuente: Elaboración propia

Análisis Cualitativo:

 Conversando con los propietarios, el termino Neuromarketing no lo habían escuchado;

Inconscientemente, algunos utilizan herramientas distintas a la mera comercialización de

productos, que buscan atraer más clientes a sus establecimientos de comercio. Ejemplo

2

64

3,0%

97,0%

0,0%

50,0%

100,0%

150,0%

0

20

40

60

80

SI NO

CONOCE DE NEUROMARKETING

80

música ambiente y aromas agradables (este último muy común en locales donde se

comercializan yerbas y productos esotéricos).

Pregunta 7.

¿Estaría dispuesto a invertir recursos monetarios en la realización de actividades innovadores

que le permitan atraer más clientela y aumentar sus utilidades?

Figura 32: Invertiría

Fuente: Elaboración propia

Análisis Cualitativo:

Antes de realizar la encuesta, se podría pensar que esta pregunta era solo un trámite, sin

embargo, el hecho que los propietarios hagan seguimiento con algunos de sus clientes, indica

que el uso de recursos para crear fidelización si es importante, el solo hecho de dar la

comúnmente "ñapa", crea recordación con los clientes e implica usar en una mínima

proporción algo de sus recursos económicos.

Pregunta 8.

¿Si el Neuromarketing contribuyera al incremento de sus utilidades, que tanto estaría

dispuesto a invertir? (De esas utilidades):

54

12

81,8%

18,2%

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

0

20

40

60

SI NO

INVERTIR

81

Figura 33: % de Inversión

Fuente: Elaboración propia

Análisis Cualitativo:

La mayoría de propietarios tienen una antigüedad en la plaza que oscila en más de 20 años, se

percibe cierto conformismo a la dinámica comercial de la cual se han visto beneficiados en

los últimos años; de ahí la precaución en invertir recurso considerable (la mayoría están

dispuestos a invertir un 5%). Harían uso de una mínima parte de sus utilidades.

Pregunta 9.

¿Durante el último año en porcentaje en ventas cuanto ha disminuido? (Aplica solo si se han

disminuido las ventas)

22

12

7

1

6

18

33,3%

18,2%

10,6%

1,5%

9,1%

27,3%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

0

5

10

15

20

25

1. Hasta un 5% 2. Hasta un 10% 3. Hasta un 15% 4. Hasta un 20% 5. Más de un 20% 6. No estaría
dispuesto a invertir

% DE INVERSION

82

Figura 34: Ventas Ultimo año

Fuente: Elaboración propia

Análisis Cualitativo:

Este resultado indica un 63% total de percepción de disminución en las ventas (en distintas

proporciones), el impacto entre los propietarios se ha manifestado de forma distinta. Al

indagar con algún sector de comerciantes, están convencidos que la aparición de los

Servifruver y una mejor estructura en la tienda de barrio (ambos ofreciendo precios

atractivos), ha alejado al consumidor de la plaza de mercado.

Pregunta 10.

¿Cuál es su opinión sobre la gestión de la administración de la plaza de mercado?

2

5
3

18

14

24

3,0%

7,6%
4,5%

27,3%

21,2%

36,4%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

0

5

10

15

20

25

30

1. Hasta un 5% 2. Hasta un 10% 3. Hasta un 15% 4. Hasta un 20% 5. Más de un 20% 6. Se han mantenido

% DE VENTAS ULTIMO AÑO

83

Figura 35: Gestión de la Administración

Fuente: Elaboración propia

Análisis Cualitativo:

El inconformismo es notable sobre todo por la remodelación hecha a la plaza hace 3 años,

algunos propietarios afirman no haberse visto beneficiados de los cambios locativos, alegan

presencia de la administración solo para el recaudo del arriendo de los locales y falta de

gestión en cuanto a la organización en general de la plaza del Restrepo.

Pregunta 11.

¿Mencione una oportunidad de mejora par la plaza de mercadeo del Restrepo?

29

19 18

43,9%

28,8% 27,3%

0,0% 0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

0

5

10

15

20

25

30

35

Malo regular Bueno Excelente

GESTIÓN DE LA ADMNISTRACIÓN

84

Figura 36: Oportunidades de Mejora

Fuente: Elaboración propia

Análisis Cualitativo:

El 53% que representa un "Otros", como oportunidad de mejora en la plaza del Restrepo,

indica inconformismo por algunos locales que están ubicados en las escaleras de tránsito

peatonal, locales a las afueras de la plaza y mayor presencia y gestión de la administración de

la plaza de mercado del Restrepo.

6.1.4. Contexto de la Plaza de Mercado del Restrepo frente a las Encuestas aplicadas

La plaza de mercado del Restrepo tiene una historia que la caracteriza por ser fuente

proveedora de alimento durante décadas para las familias del sector, también tiene un valor

cultural así como todas las plazas en los sectores estratégicos de la ciudad Bogotá, pero así

como las otras plazas, también tiene problemas que con el pasar de los años se han convertido

en una amenaza de extinción para estos establecimientos de abastecimiento de productos, ya

que el consumidor encuentra nuevas alternativas para suplir sus necesidades, son

consumidores con una gran cantidad de información creada por medios o simplemente

10 10 9

2

35

15,2% 15,2% 13,6%

3,0%

53,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

0

5

10

15

20

25

30

35

40

ORGANIZACIÓN
VENDEDORES ENTRADAS

ESTRATEGIAS DE
MERCADEO

ASEO VIGILANCIA OTROS

OPORTUNIDADES DE MEJORA

85

interrogada por las redes, los factores sanitarios, la ubicación de los establecimientos, la

cadena de abastecimiento y demás, hacen que estos establecimientos pierdan terreno ante un

mercado altamente competitivo e innovador para el comercio de productos de la canasta

familiar.

Se evidencia notablemente la participación de las amas de casa en las compras diarias de la

canasta familiar, la población que frecuenta la Plaza de Mercado se nota entre los 35 y 45

años, dejando una oportunidad abierta para la población más joven, en donde se deberían

enfocar los esfuerzos para atraer un tipo de cliente nuevo, con ideas diferentes de alto

impacto que generen diferenciación entre los mercados similares, ya que a pesar de tener un

reconocimiento dentro del sector, los consumidores se trasladan a las tiendas de barrio para

suplir sus necesidades, ya que encuentran los mismos productos en ocasiones más

económicos y de buena calidad.

La Plaza de mercado ha perdido protagonismo frente a la competencia, ya que sus problemas

físicos y sociales, priman sobre el interés de sacar adelante este centro de abastecimiento, ya

que su estructura esta notablemente averiada, su distribución no es la adecuada, las rutas de

acceso y evacuación no son las mejores, los problemas sanitarios en cuanto a residuos,

espacios comunales, desechos y cañerías son fuente de desorden dentro de la Plaza, y el

problema más grave, la falta de unión comercial de los gremios como comerciantes asociados

a un centro de abastecimiento que tiene tradición para salir adelante con la unión de todos

ellos por un bien común.

Las amenazas día a día son más contundentes ya que el consumidor dentro de sus hábitos de

compra piensa siempre en un buen precio al momento de tomar una decisión por un producto,

pero es notable, que el servicio y la comodidad son un determinante para escoger en donde,

qué y cómo comprar; Los resultados de las encuetas, muestran una tendencia negativa en

86

cuanto a precio, servicio e instalaciones, problemática que genera una preocupación

significativa ya que el consumidor exige lo que esta ofertado en el mercado pero no se

encuentra en la Plaza de Mercado.

Ante estas situaciones y evaluando la percepción e inversión de los comerciantes ante nuevas

tendencias como el Neuromarketing, se nota una resistencia notable a la inversión de recursos

para generar un cambio representativo en este tipo de centros de abastecimiento, ya que la

población que habita en los propietarios de los negocios supera en promedio entre los 15 y 25

años, encontrando negativas por un comercio que toda la vida se ha comportado igual, ha

generado rendimientos sin inversión y en ocasiones hasta resignación, esperando los últimos

días de sus establecimientos.

Teniendo en cuenta los resultados del instrumento, se evidencia una problemática

significativa dentro de la Plaza de mercado, ya que si bien tiene clientela, también ha dejado

espacio para que la competencia cautive con nuevos formatos, nuevas estructuras que

generan experiencia, precios competitivos, buena calidad, ambientación, seguridad aseo y

demás, no significa que la Plaza de Mercado del Restrepo se vaya a desaparecer, pero de no

tomar medidas ante las diferentes problemáticas evidenciadas tendrán consecuencias a futuro,

dejando de ser competitivos para un mercado exigente.

Si bien los comerciantes de la Plaza de Mercado del Restrepo utilizan herramientas de

mercadeo básico y de Neuromarketing, valdría la pena de realizar acercamientos de

sensibilización a los comerciantes, de manera que se puedan orientar a proyectos que aporten

a un beneficio en común, que generen un cambio no solo en sus establecimientos comerciales

si no, en un modelo de negocio cooperativo enfocado en generar una experiencia que

identifique a la Plaza de Mercado del Restrepo como un centro moderno, cumpliendo con las

necesidades del mercado y de sus clientes.

87

7. CONCLUSIONES

Teniendo en cuenta el análisis del resultado del instrumento (encuestas) que se adoptó para

dicha investigación y relacionando el objetivo general con los objetivos específicos, se logró

el acercamiento con los actores principales de la Plaza de Mercado del Restrepo, ya que se

realizaron 66 encuestas a propietarios, 51 a clientes frecuentes y 56 a clientes potenciales, se

evidencio que la población entre los 30 y 50 años son quienes más frecuentan la Plaza, a su

vez se evidencia que los propietarios de los locales, son personas que en su mayoría tienen el

negocio hace décadas y han vivido durante el paso del tiempo y de las diferentes

administraciones, aciertos y desaciertos de cada una de ellas, orientadas a la mejora continua

de uno de los centros de abastecimiento más antiguos y recordados en las personas en el

sector.

Cabe anotar, que La Plaza de Mercado del Restrepo es uno de los centros de abastecimiento

de Bogotá con más problemática estructural, sanitaria, seguridad y de organización de

gremios ya que si bien el IPES ha intentado mejorar estos aspectos, se han generado barreras

de entrada bastantes altas debido a la resistencia al cambio, la resistencia a la inversión por un

bien común y por la falta de credibilidad ante ente administrador, el cual manifiestan los

propietarios, no ha sido contundente ni consecuente con la ejecución de sus propuestas y la

distribución de los recursos asignados para los planes de mejora.

Relacionando los objetivos iniciales podemos concluir:

 Las estrategias de Neuromarketing, sí funcionarían en el mejoramiento y

posicionamiento de la Plaza de Mercado del Restrepo, ya que son estrategias de alto

impacto que se utilizan en los mercados más exigentes a nivel mundial y aportarían a

88

la mejora continua de los establecimientos y la dinámica comercial para este tipo de

negocio.

 El Sensory Branding es la mejor estrategia para incentivar y fomentar el tráfico de

personas y consumo dentro de la Plaza de Mercado del Restrepo, ya que el generar

experiencias y sensaciones dentro de los establecimientos, atraería una población de

nuevos clientes los cuales les ayudaría a dinamizar sus ventas.

 La ambientación (música – olores) a nivel de locales y la plaza en general, tiene gran

oportunidad para aportar a la dinámica comercial y a la generación de valor para los

diferentes segmentos que tiene la plaza, también aportaría de la mano con el Sensory

Branding a cambiar el concepto que se tiene en la actualidad y mejorar la percepción

a un modelo de mercado moderno, con alta calidad, con instalaciones adecuadas y

generador de experiencias para un consumidor final.

 Se evidencia que los tenderos utilizan herramientas de Neuromarketing de manera

empírica, ya que su tradición y experiencia en un mercado de muchos años los ha

llevado a ser conocedores de las necesidades de sus clientes e identifican las

temporadas para así mismo generar productos y estrategias para suplir las

necesidades de los consumidores ajustados a su capacidad de pago de cada uno de sus

clientes según el sector.

 El servicio cordial y amigable, el atender a la persona por su nombre, el dar la ñapa,

el recibirlo con un producto mientras trascurre su estadía, utilizar las temporadas para

apalancar productos poco rentables con otros muy rentables, en algunos locales se

referencian por sus olores, colores, música y distribución de sus productos para

generar impacto.

 Hay oportunidad de mejora en el aspecto estructural individual y general, ya que por

ser una edificación antigua, los efectos del paso del tiempo la han debilitado

89

sustancialmente, los pasillos y la distribución por sectores no es la mejor, ya que se

identifican sobre población de ciertos comerciantes, y la orientación de la

administración para una mejora en el tema de espacios libres, rutas de evacuación,

rutas de proveedores y demás, los cuales generan facilidades para la comercialización.

 Según la población que frecuenta la Plaza de Mercado del Restrepo, se evidencia una

alto número de amas de casa que frecuentan este establecimiento para suplir las

necesidades diarias de la canasta familiar, para estas amas de casa, los determinantes

más importantes de compra son el precio, la calidad y la atención, también se

determina una frecuencia de compra diaria y un refuerzo de las compras en

temporadas de quincena lo cual genera picos en las compras y en la demanda de

productos específicos.

 Se evidencia una dinámica constante en los diferentes segmentos del mercado, debida

a factores económicos, políticos y naturales, ya que cada uno de estos influye en la

toma de decisiones de compra de los clientes de la plaza, los consumidores están

informados de precios y tienen una oferta de productos de igual o mejor calidad a

precios muy competitivos, las disposiciones estatales en temas tributarios que puedan

afectar ligeramente la cadena de distribución es un factor susceptible al precio de

comercialización, así como los factores naturales tienden a influir en el

abastecimiento de los productos.

 Los diferentes gremios impulsan sus productos con las estrategias publicitarias y

enfocadas a los nichos de mercado foco, pero no hacen participes a los pequeños

comerciantes en las diferentes plazas buscando una asociación de comerciantes con el

fin de generar un bien común, cabe anotar, que la complejidad de asociar a este tipo

de comerciantes no deja que se pueda buscar mecanismos que faciliten la

comercialización ni la promoción en bloque de los productos.

90

 La gran mayoría de los comerciantes que existen hoy en día en la Plaza de Mercado

del Restrepo, son personas que llevan más de 20 años en sus espacios

comercializando sus productos sin necesidad de una inversión significativa a parte de

la cuota de administración, son personas que tienen una resistencia al cambio

marcada por la experiencia y la tradición de costumbres en la comercialización de

productos, se identifica una preocupación general por la disminución de las ventas, y

por la competencia constante de nuevos actores independientes que ofrecen

productos de excelente calidad a buen precio, a su vez, se identifica un conformismo

por lo que se tiene y por una negativa a un cambio radical el cual les pueda incurrir

en gastos que a futuro le aporte a sus rendimientos, teniendo en cuenta que la

mayoría de propietarios son de una generación temerosa y difícil de influenciar

cambios de mejora.

 La estructura física de la plaza no se presta para generar mayores modificaciones, ya

que si bien se han generado recursos por el ente administrador y a su vez se han

realizado aportes de los propietarios de los negocios, no se ve una mejora

significativa en distribución de espacio, tejados, cañerías, seguridad, rutas de acceso

y evacuación, muelle de descargue de mercancías y los locales individuales, ya que la

proporción de espacio es versus la cantidad de productos que puedan comercializar

en ellos es desproporcionada, los aspectos sanitarios que presenta la plaza son críticos

debido a su topografía y edificación antigua

 El ente administrador (IPES) tiene oportunidades de mejora frente a las necesidades

del mercado y de sus clientes (propietarios), ya que según el instrumento de

investigación (encuestas) arroja una imagen poco alentadora la por la gestión de la

administración, se percibe que no hay continuidad con los procesos y proyectos de

las administraciones del pasado ya que en 10 años se ha cambiado 7 veces, se

91

perciben decisiones erradas en la distribución de recursos, conflicto de intereses y

sectores beneficiados con proyectos ejecutados, Hay que resaltar, que el IPES ha

programado capacitaciones de mercadeo para todos los asociados, pero no se ha

contado con la participación activa de los propietarios, también es un ente que se

interesa y facilita proyectos que busquen la mejora de este centro de distribución, ya

que son conscientes que no podrán perdurar en el mercado ni vender más haciendo

lo mismo que en el pasado.

92

8. RECOMENDACIONES

 De parte de la administración de la plaza, sensibilizar a los propietarios de los locales, de

la importancia de ganar un espacio en el mercado, las capacitaciones que ofrece la

administración en busca de crear estrategias u la llegada de nuevos establecimientos como

los Fruver y el gran posicionamiento que ha tenido la tienda de barrio, ha quitado

participación de forma progresiva a la plaza de mercado, muy seguramente en un

mediano plazo, la participación irá bajando cada vez mas

 Se evidencian locales con mercancía en espacios destinados para el tránsito peatonal, es

indispensable la intervención de la administración de la plaza de mercado en dar orden a

esta situación que representa una anomalía con respecto a su organización estructural.

Además de obstaculizar la circulación de las personas, puede ser el detonante de un

evento de riesgo a las personas que se encuentran al interior de la plaza. Ningún espacio

físico que sea objeto de transito masivo de personas es ajeno a un momento de

emergencia, es necesario dotar el espacio locativo de señalización de rutas de evacuación

y agentes extintores en puntos visibles y que generen recordación.

 Si bien los propietarios han manifestado el recibo de capacitaciones ocasionales,

gestionadas por parte de la administración de la plaza con respecto a estrategias y

herramientas de mercadeo, se considera indispensable la contratación de una persona de

planta que se apersone de las actividades de mercadeo (a nivel general), generando

93

estrategias que permitan incrementar las cifras de ventas para la plaza de mercado del

Restrepo de forma sostenible y duradera en el tiempo.

 Con respecto a la remodelación locativa de la que fue objeto la plaza hace 3 años, se

evidencia que esta no se dio en su totalidad, hay sectores que no presentan ningún cambio

estructural, se sugiere finalizar las obras para aquellos espacios de los cuales no hay

ningún trabajo de remodelación, esto ha generado algún inconformismo para los

propietarios dentro de la plaza.

 Sensibilizar a los comerciantes de la plaza de mercado en procesos de Closter, con el fin

de generar expectativas enfocadas en la diversificación de procesos de comercialización

buscando nuevos mercados en el sector.

 Involucrar estrategias de marketing convencional, puesto que dentro del proceso de

observación y dentro de la realización de la encuesta se identifica que los comerciantes de

la plaza de mercado desconocen estrategias de posicionamiento, diversificación y alianzas

estrategias que pueden contribuí al posicionamiento de la plaza de mercado.

94

9. BIBLIOGRAFIA

Armstrong, K. (2001). Marketing. Mexico: Pearson Prentice Hall.

Blanco, R. A. (2011). Fusion Perfecta. En R. A. Blanco, Fusion Perfecta Neuromarketing (pág. 128 a

130). Madrid: Pearson.

Blanco, R. A. (2012). Fusion Perfecta Neuromarketing. En R. A. Blanco, Fusion Perfecta

Neuromarketing (pág. 42 y 43). Madrid: Pearson.

Braidot, N. (2007). Neuromarketing. Barcelona.

Neuromarketing, F. P. (2011). Fusion Perfecta Neuromarketing. En R. A. BLANCO, Fusion Perfecta

Neuromarketing (pág. 115 A 121). Madrid: Pearson.

10. CIBERGRAFIA

CONGRESO DE LA REPUBLICA. (09 de ENERO de 1979). http://copaso.upbbga.edu.co. Recuperado el

12 de JUNIO de 2014, de http://copaso.upbbga.edu.co/:

http://copaso.upbbga.edu.co/legislacion/ley_9_1979.Codigo%20Sanitario%20Nacional.pdf

Diaz, J. (2012). 10 Técnicas de Neuromarketing usadas en los Supermercados. Negocios y

Emprendimiento , http://www.negociosyemprendimiento.org/2012/10/tecnicas-de-

neuromarketing-usadas-en-supermercados.html.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA. (06 de AGOSTO de 2002).

http://www.alcaldiabogota.gov.co/. Recuperado el 13 de JUNIO de 2014, de

http://www.alcaldiabogota.gov.co/:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5542

http://www.alcaldiabogota.gov.co/. (7 de Agosto de 2002). http://www.alcaldiabogota.gov.co/.

Recuperado el 01 de Junio de 2014, de http://www.alcaldiabogota.gov.co/:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=5542

M., J. C. (2001). Neuromarketing, la publicidad con cerebro. Neuromarketing, la publicidad con

cerebro , http://m.eltiempo.com/colombia/cartagena/congreso-colombiano-de-comunicaciones-

publicitarias/8098940.

95

Portafolio. (2011). plazas-mercado-empiezan-ganar-batalla.

http://www.dinero.com/empresas/articulo/lashttp://www.bdigital.unal.edu.co/5212/4/03395095.2

011_pte._4.pdf-plazas-mercado-empiezan-ganar-batalla/175935.

11. ANEXOS

11.1. Instrumento de Recolección de Datos

11.1.1 Encuesta percepción de propietarios - Plaza Restrepo

A continuación encontrará una serie de preguntas que nos permitirán saber su percepción en

relación al dinamismo comercial de los locales de la plaza:

1. ¿Qué antigüedad tiene su establecimiento en la Plaza del Restrepo? *

 1. Inferior a 1 Año

 2. Entre 1 y 3 Años

 3. Entre 4 y 5 Años

 4. Más de 5 Años

2. A partir de la siguiente escala, indique que tanto conoce de Estrategias de

Mercadeo.

1 2 3 4 5

No conoce Conoce plenamente

3. ¿Tiene identificado sus clientes frecuentes?

 1. Si

 2. No

4. Con respecto a la pregunta anterior, usted. toma algún tipo de acción en caso

de notar ausencia de compra en sus clientes?

 1. Si

 2. No

5. ¿En este contexto, cree importante fidelizar a sus clientes?

 1. Si

 2. No

96

6. ¿Conoce de Neuromarketing?

 1. Si

 2. No

7. Estaría dispuesto a invertir recursos monetarios en la realización de

actividades innovadores que le permitan atraer más clientela y aumentar sus

utilidades?

 1. Si

 2. No

8. Si el Neuromarketing contribuyera al incremento de sus utilidades, que tanto

estaría dispuesto a invertir? (De esas utilidades):

 1. Hasta un 5%

 2. Hasta un 10%

 3. Hasta un 15%

 4. Hasta un 20%

 5. Más de un 20%

 6. No estaría dispuesto a invertir

9. Durante el último año en porcentaje en ventas cuanto ha disminuido? (Aplica solo si

se han disminuido las ventas)

 1. Hasta un 5%

 2. Hasta un 10%

 3. Hasta un 15%

 4. Hasta un 20%

 5. Más de un 20%

 6. No estaría dispuesto a invertir

10. Cuál es su opinión sobre la gestión de la administración de la plaza de mercado?

a. Malo

b. regular

c. Bueno

97

d. Excelente

11. Mencione una oportunidad de mejora par la plaza de mercadeo del Restrepo?

a. Organización de los Vendedores en las Entradas de acceso

b. Estrategias de Mercadeo

c. Aseo

d. Vigilancia

e. Otros

11.1.2. Encuesta percepción para Clientes Potenciales - Para Plaza de Mercado del

Restrepo.

A continuación encontrará una serie de preguntas que nos permitirán saber su percepción en

términos generales en cuanto al funcionamiento y servicio de una Plaza de Mercado:

1. ¿Hace cuánto no frecuenta una Plaza de Mercado?

 1. Menos de 1 Año.

 2. Entre 1 y 3 Años.

 3. Más de 3 Años.

 4. Nunca ha hecho sus compras en plaza de mercado.

2. ¿Por qué razón se alejó de este tipo de espacios para realizar sus compras? ¿O

por qué razón nunca las ha frecuentado?

3. ¿Conoce de Neuromarketing?

 1. Si

 2. No

4. ¿Conoce la Plaza de Mercado del Restrepo?

 1. Si

98

 2. No

5. Con base en la pregunta anterior, si su respuesta fue SI, bajo la siguiente

escala califique su percepción en cuanto a apariencia:

1 2 3 4 5

Negativa Positiva

6. Con base en la pregunta 4, si su respuesta fue SI, bajo la siguiente escala

califique su percepción en cuanto a precios:

1 2 3 4 5

Negativa Positiva

7. Con base en la pregunta 4, si su respuesta fue SI, bajo la siguiente escala

califique su percepción en cuanto a servicio:

1 2 3 4 5

Negativa Positiva

8. ¿Que sugerencias plantea para hacer más atractiva una plaza de mercado?

