

Plan de marketing para la comercialización de
café Montecillos en Tegucigalpa – Honduras

Agustin Wilfrido Valverde Chasi

ZAMORANO
Carrera de Gestión de Agronegocios

Diciembre, 2003

 ii

Plan de marketing para la comercialización de
café Montecillos en Tegucigalpa – Honduras

Tesis presentada como requisito parcial para optar al
título de Ingeniero en Gestión de Agronegocios

en el grado Académico de Licenciatura.

Por:

Agustin Wilfrido Valverde Chasi

Zamorano, Honduras
Diciembre, 2003

 iii

El autor concede a Zamorano permiso
para reproducir y distribuir copias de éste

trabajo para fines educativos. Para otras personas
naturales o jurídicas se reservan los derechos de autor.

Agustin Wilfrido Valverde Chasi

Zamorano, Honduras
Diciembre, 2003

 iv

Plan de Marketing para la comercialización de
café Montecillos en Tegucigalpa – Honduras

Presentado por:

Agustin Wilfrido Valverde Chasi

Aprobado:

Jorge Moya, Ph.D.
Asesor Principal

Héctor Vanegas, M.Sc.
Asesor

Guillermo Berlioz, B.Sc.
Coordinador de tesis y
pasantías

Luis Vélez, M.Sc.
Coordinador de Carrera
Gestión de Agronegocios

Antonio Flores, Ph. D.
Decano Académico

Kenneth L. Hoadley, D.B.A.
Rector

Edgardo Varela, MBA.
Asesor

 v

DEDICATORIA

Dedico este paso importante de mi vida a Dios Jehová creador del universo y mi vida...

A mis padres por ser la mano del creador y darme la vida ...

A mis hermanos por ayudarme a crear mi vida y ser parte de mi universo.

A mis amigos, por alivianarme el peso de nuestros días...

Y por último a mí, porque aún me sigo demostrando que de verdad soy el mejor, sólo
falta terminar de convencerme...

 vi

AGRADECIMIENTOS

Agradezco a mi señor Dios todopoderoso por permitir graduarme y así cumplir con uno
de mis objetivos.

A mi madre Digna por su apoyo y entrega durante estos cuatro años que para ambos
fueron los mas inquietantes de nuestras vidas (te quiero mucho mamá).

A mi hermana Mónica (negrita linda mi título te pertenece un 50%) por ser mi apoyo
incondicional y sincero conmigo.

A mi cuñado David Jhonson por ayudarme en el momento más difícil de mi vida.

A mis hermanos Gerardo y Mayra por estar conmigo con sus ánimos siempre importantes

A Sinthita por ser mi segunda mitad y ayudarme a que todo sea más fácil, gracias por
aguantarme mi cuchukunkun!

A mis amigos por demostrarme que los lazos entre amigos son más fuertes con los años y
con las vivencias adquiridas.

A Javier Villacís por ser mi hermano y entre otras cosas ayudarme en la conquista de mi
título.

Y al Ing. Rogel Castillo por su intervención oportuna en el momento más crítico de mi
carrera...

 vii

AGRADECIMIENTO A PATROCINADORES

A mis padres, sobre todo a mi madre que siempre me da lo que nunca tiene....gracias por
regalarme el corazón mama, realmente no sería nada sin tí....

A mi hermana Mónica por financiarme con casi todos sus sueldos, y a mis hermanos
Mayra y Gerardo por regalarme lo que Dios y su bondad les permitieron.

A Sinthita por los todos los weekends invitados, gracias mi nena linda....

Muchas gracias por financiarme estos 4 años de estudio y mis gastos personales.

 Los quiero mucho!

 viii

RESUMEN

Valverde, Agustín, 2003. Plan de marketing para la comercialización de café montecillos
en Tegucigalpa-Honduras. Proyecto Especial del Programa de Ingeniero en Gestión de
Agronegocios, Zamorano, Honduras. 53 p.

Café Montecillos es un producto elaborado por la empresa COMARCA, cuyas
instalaciones se encuentran en el departamento de la Paz, Honduras. El producto
Montecillos consiste en un café molido y empacado. La presentación única del producto
consiste en una bolsa color aluminio, y su peso neto es de 14 onzas. EMCODIS es una
comercializadora de productos elaborados por MYPIMES, y es la empresa que
actualmente distribuye Café Montecillos en cinco puntos de venta, cuatro de ellos
ubicados en Tegucigalpa (supermercados Paiz) y uno en Zamorano (puesto de ventas).
Café Montecillos no cuenta en la actualidad con directrices específicas para su mercadeo
y distribución, por lo que, EMCODIS considera necesaria la realización de un Plan de
Marketing basado en los antecedentes del mencionado producto. El presente estudio
estimó que el número de posibles compradores del producto Montecillos es 5,059
personas; además definió al consumidor como un individuo de clase media, media alta y
alta, con rango de edad entre 31 – 50 años. Se observó que la mayoría de los
consumidores de café prefiere comprar el producto cada 2 semanas con mayor
inclinación hacia la adquisición de productos con una presentación de una libra. Se
observó que quien decide la compra en los canales de distribución considera al café de
altura (tipo arábico) un producto de alto valor, asociándolo con muy buen sabor, color y
aroma. Este tipo de café se encuentra posicionado por encima del precio promedio de los
cafés regulares. Dentro de los beneficios buscados por el consumidor de café se observó
que los atributos más valorados son el sabor y aroma. Con en el fin de aumentar las
unidades anuales vendidas en 20% y como solución factible a los problemas de
comercialización, se recomienda la utilización de marketing directo utilizando las
herramientas de las degustaciones “in situ” en cada uno de los lugares en donde
actualmente se comercializa el producto Montecillos.

Palabras claves: Comercialización, marketing directo, plan de marketing

Jorge Moya, Ph.D.

 ix

CONTENIDO

Portadilla... ii
Autoría..iii
Página de firmas..iv
Dedicatoria...v
Agradecimientos...vi
Agradecimiento a patrocinadores..vii
Resumen..viii
Contenido..ix
Ìndice de anexos...xi

1 INTRODUCCIÓN...1
1.1 DEFINICIÓN DEL PROBLEMA...1
1.2 ANTECEDENTES... 2
1.3 JUSTIFICACIÓN DEL ESTUDIO.. 2
1.4 LIMITES DEL ESTUDIO..3
1.5 OBJETIVOS.. 3
1.5.1 Objetivo general...3
1.5.2 Objetivo específicos... 3

2 MATERIALES Y MÉTODOS ...4
2.1 ESTUDIO DE MERCADO.. 4
2.1.1 Métodos para el Estudio de Mercado..4
2.2. PLAN DE MARKETING.. 5
2.2.1 Métodos para la elaboración del plan de marketing 5
2.2.2 Oportunidad... 5
2.2.3 Marketing Táctico..6
2.2.4 Acción y Control... 7

3 RESULTADOS Y DISCUSIÓN ... 8
3.1 ESTUDIO DE MERCADO..8
3.1.1 Resultado de la encuesta...9
3.1.2 Cálculo de la cantidad de consumidores potenciales...11
3.1.3 Caracterización del consumidor actual de café..11
3.1.3.1 Variables Conductuales... 11
3.1.3.2 Variables Demográficas...14

 x

3.1.3.3 Variables Socioeconómicas...15
3.1.3.4 Perfil del Consumidor...16
3.1.4 Análisis de la Oferta... 17
3.1.5 Análisis de Precios..18
3.1.6 Variables de Marketing..18
3.2 PLAN DE MARKETING ..20
3.2.1 Visión...20
3.2.2 Misión...20
3.2.3 Oportunidad ..21
3.2.3.1 Situación ...21
3.2.3.2 Objetivos...22
3.2.3.3 Mercado...22
3.2.3.4 Aspectos Legales...29
3.2.3.5 Posicionamiento del Producto..30
3.2.4 Marketing táctico...30
3.2.4.1 Producto...30
3.2.4.2 Punto de Venta..35
3.2.4.3 Promoción...37
3.2.4.4 Precio..40
3.2.5 Acción y Control..41
3.2.5.1 Resultados Financieros..41
3.2.5.2 Programación..42

4 CONCLUSIONES...44

5 RECOMENDACIONES..44

6 BIBLIOGRAFÍA..45

7 ANEXOS...46

 xi

INDICE DE ANEXOS

1 Revisión de literatura...46
2 Clasificación de las colonias según clase social...48
3 Crecimiento del consumo de café a escala mundial..49
4 Formato de encuesta.. 50

1 INTRODUCCIÓN

La producción de café es una actividad significativa en la creación de plazas de trabajo en
el sector rural, por lo que la actual situación de precios del aromático, repercutirá
negativamente en las tasas de desempleo en el corto plazo. El gobierno Hondureño
desarrolló en el 2002 una política de protección al caficultor, mediante la creación de
subsidios que alcanza a productores de dieciséis de los dieciocho departamentos en el
territorio Hondureño.

En Honduras, se emplea casi 500,000 personas en el rubro del café, en su mayoría en la
cosecha que se inicia en noviembre y se extiende hasta abril. Debido a los precios
paupérrimos del café, se produjo una crisis alimentaria que abate a cerca de 800,000
personas que trabajan en este sector, pues sin ingresos provenientes de la venta del café
cosechado, no obtienen el dinero para la compra de otros granos básicos. Un alto
porcentaje de los productores de café están agremiados en grandes cooperativas a escala
nacional, siendo IHCAFE la mayor entidad representante del sector.

EMCODIS es una comercializadora de productos elaborados por MIPYMES (micro,
pequeñas y medianas empresas) con valor agregado, maquilados en diferentes zonas de
Honduras. EMCODIS cuenta entre sus socios con 8 grupos de productores
independientes. Se constituyó legalmente en el año 2002 y, es una empresa que trabaja
directamente con los dueños o juntas directivas de las empresas participantes.

COMARCA es una de las ocho empresas constituyentes de EMCODIS. La relación entre
EMCODIS y COMARCA parte de la distribución del producto (café molido) en el
mercado por parte de la comercializadora y la asesoría técnica especializada que ésta
brinda a COMARCA. Un aspecto importante a mencionar es que COMARCA sobresale
de los demás grupos integrantes de EMCODIS, pues su estructura organizativa y nivel de
producción excede a sus similares integrantes de la comercializadora. Café Montecillos es
uno de los productos comercializados por EMCODIS.

Café Montecillos es un producto de estricta altura fabricado por COMARCA
(perteneciente a la zona denominada Marcala. La presentación actual de este producto
disponible para la venta consiste en una bolsa con 14 onzas de peso neto.

1.1 DEFINICION DEL PROBLEMA.

A pesar de ser un producto con buenas características dentro de su género, el Café
Montecillos no cumple adecuadamente con las expectativas de ventas asignadas al mismo.
Después de realizarse una adecuada planificación sobre las formas y procedimientos a

 2

seguir en la comercialización de este producto, las partes interesadas pretenden observar
un mejor desenvolvimiento de las ventas en los diferentes canales de distribución.

Un objetivo a mediano plazo sería la colocación de este producto en nuevos mercados,
para lo cual se hace necesario una investigación que brinde las estrategias más idóneas
que permitan la comercialización efectiva del café en mención; por lo que es necesario
realizar un documento que sirva de referencia para el adecuado aprovechamiento del
potencial de comercialización de un posible producto estrella, dentro de los diferentes
mercados actuales y potenciales de Honduras.

1.2 ANTECEDENTES.

El mercado meta seleccionado para el Café Montecillos es el perteneciente a los
consumidores de clase media, media alta y alta. La aceptación actual del Café Montecillos
por parte del consumidor ha sido considerada buena, según las apreciaciones de cada uno
de los encargados de los canales de distribución. Para la validación de esta afirmación se
ha tomado en cuenta los registros y demandas referenciados por sus compradores directos.

Existe una competencia agresiva en el entorno del Café Montecillos. Actualmente se
encuentran dos marcas nacionales liderando las preferencias del consumidor.

La venta y distribución del Café Montecillos se realiza en una franquicia de
supermercados ubicados en Tegucigalpa, puesto de ventas Zamorano y en sitios turísticos
independientes. El Café Montecillos fue desplazado de un punto importante de
distribución en Tegucigalpa (Supermercados La Colonia), debido a una estrategia de la
competencia, que a la vez es accionista de dicho centro. COMARCA produce y elabora
mensualmente cantidades considerables de Café Montecillos; adicionalmente
COMARCA comercializa de manera independiente otras unidades dentro de la zona
donde se encuentran sus instalaciones. Es importante mencionar que COMARCA también
exporta café al mercado Europeo, específicamente a Alemania, en presentación oro.

1.3 JUSTIFICACIÓN DEL ESTUDIO.

La aceptación y demanda actual del Café Montecillos y sus problemas de
comercialización en mercado hacen necesaria una investigación de este tipo. En la
actualidad no existe una caracterización del consumidor y una estrategia oficial para la
comercialización del producto, razón por la cual es notoria la ausencia de directrices que
oficialicen un correcto mercadeo del mismo. Una planeación de mercadeo para el Café
Montecillos facilitaría la ubicación de éste en el mercado demandante y definiría las
estrategias y procedimientos a seguir en una futura comercialización dentro de mercados
nuevos, pues se contaría con una base sólida en el tema.

Existen posibilidades para sustentar técnicamente un aumento en las ventas del café
Montecillos, pues la empresa cuenta con los recursos e infraestructura para el efecto.

 3

Con base en los antecedentes marcados por la buena aceptación que ha tenido el producto
Café Montecillos y el bajo nivel de ventas del mismo, EMCODIS propone como una
medida a corto plazo, la realización de un estudio encaminado a corregir las debilidades
en la comercialización de éste producto prometedor.

1.4 LIMITES DEL ESTUDIO.

1. El Plan de Marketing será elaborado únicamente para el café Montecillos y no a otros

productos pertenecientes a la empresa COMARCA o a la comercializadora
EMCODIS.

2. El Plan de Marketing a realizar será aplicable sólo para el mercado de Tegucigalpa en

donde se comercializa el Café Montecillos.

3. Se tomarán en cuenta los datos proporcionados por la comercializadora EMCODIS y

COMARCA, como fuentes valederas de información con respecto a los elementos que
formarían parte de los antecedentes del producto en el aspecto comercial.

1.5 OBJETIVOS

1.5.1 Objetivo General

• Realizar un Plan de Marketing que apoye el aprovechamiento del potencial
existente en la comercialización del Café Montecillos.

1.5.2 Objetivos específicos

• Caracterizar el actual mercado consumidor de café y establecer las directrices
generales para el aprovechamiento y expansión del mercado actual del café
Montecillos.

• Determinar los estados actuales de demanda (consumidor), Oferta

(competencia) y potencial de venta de café, dentro del mercado actual.

• Proponer las estrategias y técnicas de comercialización adecuadas para la
comercialización del Café Montecillos.

2 MATERIALES Y MÉTODOS.

Para la elaboración del presente proyecto se dividirá el estudio en dos partes
fundamentales:

1. Estudio de Mercado
2. Plan de Marketing.

La anterior división del estudio obedece a la necesidad de apoyar al Plan de Marketing
con la realización de un estudio de mercado previo, el cual brindará una visión general y
clara del mercado en el cual vamos a desarrollar las estrategias de mercadeo.

2.1 ESTUDIO DE MERCADO.

2.1.1 Métodos para el Estudio de Mercado.

Se realizó un muestreo aleatorio simple. La población o marco poblacional es la sumatoria
de la cantidad de personas que visitan diariamente los canales de distribución en donde se
encuentra el Café Montecillos. Se utilizarán fuentes primarias (encuestas, entrevistas con
gerentes de los canales de distribución) y secundarias (información disponible en internet,
datos estadísticos de varias instituciones hondureñas y archivos de EMCODIS y
COMARCA).

Se realizó una encuesta para obtener información acerca de características del consumidor
tales como variables conductuales (estatus, uso, ocasión y condición de compra,
beneficios buscados, características y especificaciones del producto preferidas por el
consumidor), lealtad de marca, variables demográficas, socioeconómicas y perfil del
consumidor, evaluación de la demanda, análisis de la oferta, análisis de precios
(benchmarking), y variables de marketing (producto, plaza, precio y promoción).

La encuesta de mercado se realizó en forma bi-etápica, por lo que, hubo dos fases en la
encuesta. Puesto que no se tiene conocimiento de la varianza con anterioridad, en la
primera fase se aplicó encuestas que permitan estimar la muestra total y, en la fase dos se
aplicó el total de encuestas producto del cálculo anterior.

Las entrevistas se realizaron en los puntos actuales de distribución del Café Montecillos
(supermercados Paiz y puesto de ventas Zamorano).

 5

 Fórmulas a utilizar para el cálculo de tamaño de muestra:

 p1 X q1 3 - 8 p1 X q1 1-3 p1 X q1
 n = ----------- + ----------------- + ---------------
 V p1 X q1 V n1

Donde:
 p1 = Proporción que respondió si consume café (pregunta # 2)
 q1 = Proporción que respondió no consume café (pregunta # 2)
 B = Máximo error permisible en el muestreo.
 V = Varianza de la proporción muestral
 n1 = Número de encuestas de primera fase

Fórmulas a utilizar para el cálculo del error asociado:

D2 = (p (1- p)) / (n – 1)

La varianza asociada se calculó utilizando:

 S2 = (p (1 - p)) / (n - 1)

2.2 PLAN DE MARKETING

2.2.1 Métodos para la elaboración del Plan de Marketing.

Para la elaboración del Plan de Marketing para la comercialización del Café Montecillos,
se dividió el análisis en tres partes:

 1. Oportunidad
 2. Marketing Táctico
 3. Acción y Control.

2.2.2 Oportunidad.

En esta primera fase se analizó la situación actual del producto y los objetivos del Plan de
Marketing, es decir se observó “donde se está” y se definió “hacia donde se quiere ir”.

Estos objetivos se enmarcaron dentro del Plan Estratégico de la empresa COMARCA.

Se realizó una revisión de:

 6

1. Planteamientos de objetivos del Plan de Marketing.
2. Misión y Visión de la empresa COMARCA

Sección Mercado:

1. Desempeño del mercado.
2. Tamaño del mercado
3. Ciclo de la Demanda
4. Estacionalidad
5. Impacto de la tecnología
6. Competidores
7. Segmentación del mercado
8. Características de cada una de las 4 P´s (producto, plaza,

precio y promoción) referentes al mercado en el cual se
encuentra el producto.

Sección Aspectos Legales:

1. Control de precios.
2. Restricciones a la comunicación.
3. Registro de marca.
4. Código de defensa al consumidor.

Sección Posicionamiento del producto:

Se definió la forma como el consumidor debe percibir el producto y la información que
debe quedar en la mente de las personas.

2.2.3 Marketing Táctico.

Se realizó una especificación de las características y el precio del producto, las estrategias
de publicidad y promoción, así como los lugares en donde será distribuido. Se consideró
cada uno de los ítems mencionados para su utilización en el mediano y corto plazo. Se
analizó:

• Producto
• Plaza
• Precio
• Promoción

 7

2.2.4 Acción y Control.

Se realizó un estado de resultados proyectados al primer año de implementación del Plan
de Marketing propuesto, así como un cronograma de ejecución de las herramientas de
publicidad y promoción.

3 RESULTADOS Y DISCUSIÓN

3.1 Estudio de mercado

Marco Poblacional.

Según la información brindada por la gerencia de los canales de distribución, el número
de personas que visitan diariamente estos puntos de venta es 10,900 personas. Para evitar
sobreestimación del marco poblacional, puesto que a los canales de distribución no sólo
asisten los compradores sino también sus acompañantes, se procedió a dividir la cantidad
total de personas que visitan los canales de distribución por el promedio de personas que
acompañan al comprador cuando este efectúa la compra.

Para la obtención del promedio de acompañantes se efectuó una pregunta al final de la
encuesta. Dicho promedio es de 1,87 personas. Entonces, se obtiene que el marco
poblacional total libre de sobreestimación es de 5,828 personas.

Tamaño de muestra.

Para los cálculos de tamaño de muestra se tomó en cuenta las respuestas obtenidas en la
pregunta # 2 de la encuesta de primera fase. Los cálculos realizados para obtención de
tamaño de muestra se detallan a continuación:

 ¿Consume usted Café?

Respuesta Cantidad
Si 22

No 8

p = 0,73

q = 0,27

B = 0,1

V = (B*B)/4

V = 0,0025

n1 = 30

 p1 X q1 3 - 8 p1 X q 1 1-3 p1 X q1
 n = ----------- + ----------------- + ---------------

 V p1 X q1 V n1

 9

Entonces, se obtiene que n = 91

3.1.1 Resultado de la encuesta.

Después de aplicar las 91 encuestas las cuales representan el 1,56% del marco poblacional
(5,828 personas) y aceptando un error del 10% convenido con las partes interesadas, se
obtuvieron los siguientes resultados.

1. Del total de la muestra encuestada el 58,2 % (53 personas) eran del sexo femenino y el

restante 41,76% (38 personas) eran del sexo masculino.

Esto fue producto del azar y pudo ser resultado de la aleatoriedad con que se efectuó el
muestreo aleatorio simple, por lo que, lo anterior no demuestra preferencias del producto
por un determinado sexo (cuadro 1).

 Cuadro 1: Sexo del total de personas encuestadas

Sexo Cantidad Porcentaje (%)
Mujer 53 58,24
Hombre 38 41,76
Total 91 100

2. De los encuestados, el 86,81% (79 personas) contestaron afirmativamente a la

elección por el consumo de café. Se podría decir que este porcentaje de consumidores
tiene una necesidad de consumo de café, la misma que actualmente esta satisfecha por
un producto que puede ser o no el Café Montecillos (cuadro 2).

 Cuadro 2: Resultado de la pregunta: ¿Consume café?

Respuesta Total Porcentaje (%)

Si 79 86,81
No 12 13,19
Total 91 100

Con un p = 86,81%, n = 91 y un t = 2 se procedió a calcular el error estándar (B)
asociado a esta variable de la siguiente manera:

 D2 = (p x (1- p))/ n
 D = 0,036

Puesto que B = t x D; se obtuvo:

 B = 0,072 ≈ 7,2 %

 10

Entonces se puede afirmar, que bajo un 90% de confianza, una varianza de 0,12%, el
porcentaje de la población que consume café y que asiste a los canales de distribución es
de 86,81% (5,059 personas), asociado a un intervalo de error (limites de confianza)
comprendido entre 79,61% y el 94%, es decir, en el rango 86,81% ± 7,2 %.

3. De las personas cuya respuesta fue que si consumen café (79 personas),

aproximadamente el 8,86% (7 personas) tienen conocimiento de la existencia de la
marca Café Montecillos. Este porcentaje nos refleja una medida del conocimiento del
producto dentro de las posibilidades que tiene el consumidor a la hora de comprar
café.

Esta pequeña proporción de mercado sería la más próxima a convertirse en un consumidor
regular o más frecuente de la marca Montecillos (cuadro 3).

 Cuadro 3: Conocimiento de la marca Café Montecillos
Respuesta Total Porcentaje (%)
Si 7 8,86
No 72 91,14
Total 79 100,00

Con un p = 8,86%, n = 91 y un t = 2 se procedió a calcular el error estándar (B) asociado
a esta variable de la siguiente manera:

 D2 = (p x (1- p))/ n
 D = 0,0284

Puesto que B = t x D; se obtuvo:

 B = 0,057 ≈ 5,7 %

Entonces se puede afirmar que bajo un 90% de confianza, el porcentaje de la población
que conoce Café Montecillos es 8,86% (466 personas), asociado a un intervalo de error
(límites de confianza) comprendido entre 3,16% y el 14,6%, es decir, en el rango 8,86% ±
5,7 %.

Para reflejar en porcentajes la cantidad de personas que además de conocer, también
consumen la marca Montecillos, se ubicó la cantidad de personas que sólo conocen a la
marca Montecillos (7 personas) como el 100%; luego se relacionó este dato con la
cantidad de personas que según la encuesta consumen actualmente el producto (5
personas). Entonces, se puede deducir que el 72% de las personas que conocen Café
Montecillos terminan por consumirlo (cuadro 4).

 11

Cuadro 4 : Distribución de personas que conocen, no conocen y consumen Café
 Montecillos
Sexo / Condición Conocen Consumen No consume % de conocimiento/consumo
Hombre 2 2 0 28,57
Mujer 5 3 2 42,86
Total 7 5 2 71,43

3.1.2 Cálculo de la cantidad de consumidores potenciales.

Tomando en cuenta una población total promedio de 5,828 personas, considerando un p =
86,81%, teniendo una varianza asociada de 0,13%, aceptando un error (limites de
confianza) comprendido entre 79,61% y el 94%, es decir, en el rango 86,81% ± 3,6 %, se
puede inferir bajo un 90% de confianza que el número de consumidores potenciales de
café que asisten a los actuales canales de distribución es 5,059 personas.

3.1.3 Caracterización del consumidor actual de café.

Con base en las características de las personas que en la encuesta respondieron que sí
consumían café (79 personas), se realizó la caracterización del consumidor actual de café.
Estos resultados serán tomados como valederos para inferir en la cantidad total de
consumidores del producto (5,059 personas) estimada con anterioridad.

A continuación se muestran los resultados obtenidos en la encuesta para cada una de las
variables del consumidor investigadas.

3.1.3.1 Variables Conductuales.

Estatus.

Dentro de las posibilidades de clasificación de estatus del consumidor de un producto
masivo podrían figurar potencial, regular, inicial y no usuario. Se concluye que el estatus
del consumidor del Café Montecillos es de tipo potencial y regular, pues dentro del marco
poblacional existe un 86,81% (5,059 personas) de consumidores regulares de café y un
porcentaje más discreto de consumidores actuales de Café Montecillos.

Uso.

El uso del consumidor se refiere a la descripción del comportamiento de la demanda
relacionado con la cantidad y frecuencia de consumo. Al realizar la sumatoria de las
frecuencias pertenecientes a la muestra (79 personas), se observó que la frecuencia y

 12

cantidad de consumo por parte del consumidor de café se ubicó mayormente en una
bolsa de una libra cada 2 semanas respectivamente (cuadro 5).

 Cuadro 5: Cantidad y frecuencia de consumo de café
Frecuencia/Consumo 397 gr. (0,88 libras) 341gr (0,75 libras) 1 libra Total Porcentaje (%)
1 Semana 0 6 15 21 27

2 Semanas 6 9 38 53 67

3 Semanas 1 1 0 2 3
4 Semanas 1 0 2 3 4
Total 8 16 55 79 100

Porcentaje (%) 10 20 70 100 0

Al inferir en la cantidad estimada de consumidores regulares de café (5,059 personas),
con respecto a la frecuencia se obtuvo que el 67% de los consumidores (3,389 personas)
prefieren comprar el producto cada dos semanas, el 27% (1,365 personas) prefiere
realizar la compra semanalmente y, el 7% (354 personas) prefiere comprar Montecillos
una ocasión por mes.

Al inferir en la cantidad estimada de consumidores regulares de café (5,059 personas),
con respecto al tamaño de la presentación se obtuvo que el 10% de los consumidores de
café (506 personas) prefieren la presentación de 397 gramos, el 20% (1011 personas)
prefiere la presentación de 341 gramos y, el 70% (3,541 personas) prefiere la
presentación de una libra (454 gramos).

Al tabular las respuestas a la pregunta # 9 de la encuesta T2, en la cual el entrevistado
valoraba de 1 a 5 el nivel de importancia de los atributos en el empaque de un café, se
realizó la suma de las frecuencias obtenidas de los consumidores entrevistados (cuadro
6).

 Cuadro 6: Evaluación de los atributos preferidos en el empaque un café

Reactivo # 5 %
Color 6 7
Tamaño 34 43
Forma 8 11
Material 31 39
Total 79

Al inferir en la población estimada de consumidores de café (5,059 personas), utilizando
los datos obtenidos en el cuadro anterior se obtiene que:

1. Con respecto al color, el 7% de los consumidores (354 personas) considera que éste

es el atributo más importante en el empaque de un café.

 13

2. Con respecto al tamaño, el 43% de los consumidores (2,175 personas) considera que
el tamaño es el atributo más importante en el empaque de un café.

3. Con respecto a la forma, el 11% de los consumidores (557 personas) considera que

ésta es el atributo más importante en el empaque de un café.

4. Con respecto al tipo de material, el 39% de los consumidores (1,973 personas)

considera éste es el atributo más importante en el empaque de un café.

Entonces, se puede afirmar que los atributos que presentan mayor sensibilidad en la
opinión del consumidor con respecto al empaque son el tamaño y el tipo de material.

Ocasión.

La ocasión de compra se refiere a las circunstancias por las cuales se consume un
producto. Por efectos del estudio, se puede afirmar que un producto como el café es
comprado por los consumidores para suplir su dieta alimenticia básica (desayunos) o por
consumo tradicional derivados de la cultura del mismo.

Condición de Compra

Con respecto a las condiciones de compra a las cuales esta sujeto el consumidor de café
dentro de los canales de distribución, se puede decir que son compras al contado, con
opción al crédito indirecto si efectúa la compra con tarjetas de crédito o similares, en cada
uno de los canales de distribución.

Beneficios Buscados.

El consumidor de café perteneciente al mercado meta objeto del estudio es un individuo
que busca calidad en el producto. Mayoritariamente el precio no significa una variable
limitante significativa en su elección de compra. Utilizando una sumatoria de frecuencias,
en la pregunta # 8 de la encuesta T2 (en la cual el entrevistado valoraba de 1 a 5 el nivel
de importancia) se valoraron las características esperadas por el consumidor con respecto
a las propiedades intrínsecas del producto (cuadro 7).

Cuadro 7: Valoración de las características intrínsecas de un café por parte del
consumidor
Reactivo 1 % 2 % 3 % 4 % 5 % Total
Color 18 23 14 18 11 14 24 30 12 15 79
Aroma 12 15 4 5 8 10 19 24 36 46 79
Sabor 7 9 19 24 15 19 13 16 25 32 79
Rendimiento 24 30 18 23 26 33 7 9 4 5 79
Precio 18 23 24 30 19 24 16 20 2 3 79

 14

Al inferir en la población estimada de consumidores de café (5,059 personas), utilizando
los datos obtenidos en el cuadro anterior se obtiene que:

1. Al consultar sobre el color, el 15% de los consumidores (759 personas) considera
que el color es la característica más importante en un café.

2. Al consultar sobre el aroma, el 46% de los consumidores (2,237 personas)

considera que el aroma es la característica más importante en un café.

3. Al consultar sobre el sabor, el 32% de los consumidores (1,618 personas)
considera que el sabor es la característica más importante en un café.

4. Al consultar sobre el rendimiento, el 5% de los consumidores (253 personas)

considera que el rendimiento es la característica más importante en un café.

5. Al consultar sobre el precio, el 3% de los consumidores (152 personas) considera
que el precio es la característica más importante en un café.

En resumen se puede concluir que las características mas apreciadas en un café por parte
del consumidor son el sabor y el aroma.

3.1.3.2 Variables demográficas

Edad

De la investigación se obtuvo que la mayor parte de los consumidores de café son
personas que oscilan principalmente entre un rango de 31-40, 41-50 y 51-60 años,
ocupando una proporción mucho menor los consumidores que se encuentran en un rango
de edad entre 21-30 y > 60 años.

Entonces, se puede asegurar que los consumidores de café son principalmente personas de
edad adulta, los cuales poseen un hogar formado, y su criterio es maduro para la elección
de los productos a consumir (cuadro 8).

 Cuadro 8: Rango de edad de los consumidores de café

Rango edad Repeticiones Porcentaje (%)
21-30 8 10
31-40 26 33
41-50 31 39
51-60 12 15
> 60 2 3
Total 79 100

 15

Además se puede inferir que bajo un 90% de confianza, y dentro del marco poblacional
(5,828 personas), la proporción que consume café es de 86,81 % (equivalente 5,059
personas); y de éstas aproximadamente el 87% (4,401 personas) se encuentran en un
rango de edad entre 31-40 y 51-60 años. Lo anterior esta asociado a un intervalo de
error (límites de confianza) comprendido entre 79,61% y el 94%, es decir, en el rango
86,81% ± 7,2 % pertenecientes a la estimación poblacional de consumidores de café.

Sexo

El café es un producto consumido por ambos sexos. Según las cifras obtenidas en las
encuestas, el número de frecuencias contabilizadas como consumidores de café fue
mayor en el sexo femenino. Lo anterior no asegura que el café es un producto consumido
por un sexo en especial.

Una razón para explicar lo anterior puede ser causa del azar con el que se efectuaron las
encuestas, siendo mayormente encuestado el sexo femenino, pues su frecuencia de
asistencia es mayor en los canales de distribución.

Nacionalidad

Como producto de la investigación, el consumidor analizado fue únicamente el de
nacionalidad hondureña que asiste a los puntos en los cuales se ha aplicado el estudio,
siendo considerados los compradores extranjeros como “ocasionales” y no se encuentran
dentro del análisis por no ser parte significativa de la proporción que consume Café
Montecillos.

3.1.3.3 Variables socioeconómicas

Ingreso

Como una medida del ingreso percibido por los consumidores de café que asisten a los
canales de distribución, se valoró el lugar de residencia de los mismos (ver anexo 2),
siendo la mayor proporción de los consumidores pertenecientes a la clase media y alta
(cuadro 9).

 Cuadro 9: Clase social de los consumidores de café
Clase Social Baja Media Media Alta Alta Total
Frecuencia 0 16 51 12 79
Porcentaje (%). 0 20,3 64,6 15,19 100

Entonces, tomando como referencia el lugar de residencia de las 79 personas que
actualmente consumen café y cuyos datos fueron registrados en la encuesta, se observa

 16

que el 80% de la muestra (63 personas) pertenecen a las clases sociales media alta y alta.
El restante 20% (16 personas) pertenece a la clase social media.

Luego, infiriendo en la cantidad estimada de consumidores actuales de café (5,059
personas), se puede afirmar que el 80% de los consumidores actuales de café (4,047
personas) pertenecen a la clase social media alta y alta, y el 20% restante (1,011 personas)
pertenecen a la clase social media.

Entre las residencias con mayor frecuencia se registraron urbanizaciones como: Loma
linda, colonia Kennedy, residencial Plaza, Los Robles, colonia Loarque, entre otras.

Ocupación

La ocupación de los consumidores de café se dividió mayoritariamente en personas
pertenecientes a hogares formados, profesionales, ejecutivos y del área de administración.

Por otra parte, según la encuesta, la persona que decide la compra en el hogar, es el ama
de casa.

Educación

La educación de los consumidores de café tuvo una media que ubicó a dichas personas
(79) como individuos que habían alcanzado estudios medios y superiores, ocupando
éstos, la mayor proporción (61%, equivalente a 3,086 personas) de los datos recolectados
(cuadro 10).

 Cuadro 10: Nivel de educación de los consumidores de café

Sexo / nivel de educación Básica Media Superior Postgrado Total

Hombre 0 14 11 7 32
Mujer 0 8 37 2 47
Total 22 48 9 79
Porcentaje (%) 0,28 0,61 0,11 100

3.1.3.4 Perfil del consumidor

Estilo de Vida

Por su condición social y su nivel de vida, se puede definir al consumidor de café como
un individuo que posee y gusta de estilo de vida medio y alto, con gustos refinados y sus
preferencias estarán marcadas por productos de alta calidad sin importar el precio
relacionados a ellos.

 17

Personalidad

Entre las opciones existentes para describir la personalidad del consumidor de café se
puede mencionar : independientes, impulsivos, extrovertidos, introvertidos y alegres. De
acuerdo con lo anterior y con base en su estilo de vida, se puede afirmar que el
consumidor de café es un individuo con personalidad independiente y extrovertida.

Valores

Según sus hábitos de compra y tendencias, las personas que consumen café se pueden
definir como: personas conservadoras y/o que prefieren el producto nacional, pues
prefieren la opción de obtener a cambio de un precio mayor un producto de alta calidad.

3.1.4 Análisis de la oferta

Según datos de la CEPAL, Honduras produce cerca de 3 millones de sacos al año en una
superficie de 250,000 hectáreas dedicadas a este rubro. Estas últimas cifras estimadas
pertenecen al año 2002. La oferta de café en Honduras esta conformada por producto
nacional y extranjero, siendo el principal proveedor el mercado local, pues como medida
de protección interna, el gobierno hondureño ha establecido cuotas a la importación de
este rubro.

Según Castillo (1999), la oferta nacional de café es alrededor de 24 millones de libras por
año. Esta última cifra tiene un crecimiento aproximado de 4 % anual. La cantidad de
producto ofertado en Honduras representa cerca del 7% de la producción nacional,
constituida principalmente por café de segunda o tercera calidad, proveniente de los
subproductos de la clasificación para exportación y de los cafés de resaca del pergamino
beneficiado húmedo que los torrefactores compran a los caficultores del país.

El producto ofertado en Tegucigalpa proviene en su mayoría de las 18 empresas
torrefactoras inscritas en el IHCAFE.

Por sus características, Café Montecillos presenta competencia directa, pues en los puntos
de venta existen varias marcas de café que aunque no presentan los mismos estándares de
calidad del Café Montecillos, son de la preferencia del consumidor y están mejor
posicionadas en el mercado. Entre las marcas preferidas por el consumidor consultadas en
la encuesta, se puede mencionar: El Indio, Maya, Nescafé, Folgers (descafeinado), De
clase, Rubio y Oro.

3.1.5 Análisis de precios

COMARCA le vende a EMCODIS cada unidad de Café Montecillos a un precio de L
24. Esta última a su vez revende el producto a los supermercados Paiz y al puesto de
venta Zamorano con un margen de 20% a su favor ó L 30. Al final, los canales de
distribución del Café Montecillos ofrecen al público el producto con un nuevo margen de

 18

20%. Entonces, el consumidor final paga L 36 por cada unidad de 14 onzas de Café
Montecillos.

El promedio de precios ofrecidos por la oferta para cafés similares al Café Montecillos
con respecto a la cantidad (14 onzas), se encuentra en un rango entre 18,60 y 25 lempiras.

3.1.6 Variables de Marketing

Dentro de las variables de Marketing se encuentran: producto, plaza, precio y promoción.

Producto

El Café Montecillos es un producto elaborado en COMARCA, una mediana empresa
ubicada en Marcala, distrito del territorio hondureño. Café Montecillos es procesado
naturalmente, sin aditivos, y su materia prima es café arábica; siendo reconocido por sus
atributos a nivel nacional. Su presentación es de un café molido empacado en una bolsa de
aluminio herméticamente sellada, con un peso de 14 onzas. La etiqueta del Café
Montecillos presenta información del producto como composición y contenido neto.

La etiqueta del Café Montecillos presenta muestras de granos de café con los cuales se
elabora.

Plaza

Café Montecillos es comercializado en los 4 supermercados Paiz y en el puesto de venta
Zamorano. También se comercializa Café Montecillos el las zonas aledañas a la empresa
COMARCA.

Precio

COMARCA vende cada unidad de Café Montecillos a un precio de L.24 a la
comercializadora EMCODIS. Luego, el precio final pagado por los consumidores en los
canales de distribución es de L 36. Se puede concluir que el consumidor paga 50% mas
del precio original por motivos de transferencia entre la comercializadora y el punto de
venta visitado por él.

A pesar de la crisis de precios del café, COMARCA ha mantenido su precio de venta (L
24) desde el inicio del proyecto Café Montecillos (1998). Este costo fue calculado con
base en la competencia y cubriendo los costos de producción.

 19

3.1.6.1 Promoción.

Según Rojas1 (1998), la promoción inicial de Café Montecillos se debe programar en 4
supermercados de Tegucigalpa, la misma que debe basarse en una construcción de la
marca utilizando medios alternativos de comunicación masiva.

El proceso de promoción debe consistir en informar a los consumidores de los atributos
del producto, llevar a cabo degustaciones del Café con recetas; para luego con las
opiniones recolectadas realizar un impulso del producto en los mismos puntos de venta
(Castillo, 1999).

1 Marco Rojas. Director del programa PROEMPREZAH, ejecutor del proyecto Café
Montecillos. Comunicación personal.

 20

3.2 PLAN DE MARKETING

Empresa: COMARCA

Producto: Café Montecillos

3.2.1 VISIÓN

Somos y seremos una empresa nacional con responsabilidad social,
económica y ambiental líder en la elaboración de productos elaborados a

base de Café puro sin aditamentos químicos

.

3.2.2 MISIÓN

Brindar al consumidor un café de alta calidad, elaborados con materia

prima de primer nivel, producida por microempresarios en la zona
cafetalera de mayor tradición cafetalera del país. Somos una empresa con
actitud innovadora que busca satisfacer las necesidades, preferencias y

deseos del consumidor mas exigente.

 21

3.2.3 Oportunidad.

3.2.3.1 Situación.

Café Montecillos es producido por COMARCA, una mediana empresa con sede en
Marcala, Honduras. El Café Montecillos presenta características de un producto de
calidad, pues su materia prima es un café de altura, sembrado en zonas adecuadas, y su
presentación es de una bolsa (contenido neto de 14 onzas) aluminizada; reflejando alta
categoría.

El siguiente Plan de Marketing recomienda el relanzamiento en los puntos actuales de
distribución (supermercados Paiz y puesto de ventas Zamorano), del Café Montecillos,
producto que esta acorde con el plan estratégico de la empresa.

Las ventas actuales del Café Montecillos poseen una rotación aceptable, según los
reportes de los puntos de distribución. Sin embargo la cantidad o volumen actual de
ventas no satisfacen las expectativas de los productores de Café Montecillos, pues según
sus características, se considera que éste café debe obtener mas participación dentro del
mercado.

Utilizando como base un estudio de mercado realizado con anterioridad, se observó que
las tendencias actuales del consumidor de café que se encuentran dentro del mercado meta
(clase media y media alta), se orientan a la demanda de cafés de altura (arábicas), quienes
por su calidad gozan de un mayor precio en el mercado. COMARCA al observar dicha
preferencia del mercado, decide en 1998 lanzar al mercado un producto - pionero dentro
del territorio hondureño - que satisfaga dicha necesidad.

Actualmente existen en el mercado varias marcas que representan competencia directa e
indirecta para el Café Montecillos; sin embargo, la diferencia en precios y calidad marca
las diferencias para el consumidor. Los precios promedios de los cafés ofertados en los
puntos de venta oscilan entre L 18,6 y L 25.

Sin embargo, una característica de los consumidores pertenecientes al mercado meta del
Café Montecillos es su disposición a pagar más; siempre y cuando el producto ofrecido
goce de mejores atributos en su sabor, aroma, presentación y empaque.

 22

3.2.3.2 Objetivos.

Según los objetivos de COMARCA, utilizando el presente Plan de Marketing se espera:

1. Incrementar en el corto plazo las unidades vendidas de Café Montecillos en un 20%

en cada uno de los puntos de venta. COMARCA destinará L. 50,000 para desarrollar
durante el año 1 del Plan de Marketing (cuadro 11).

Cuadro 11: Cuantificación de objetivos propuestos en Plan de Marketing

 Punto de Venta Ventas Actuales
(semanales)

Ventas Actuales
(anuales)

Incremento (20%) Año 1

Subtotal Ingresos
(Lps)

 5,640 270,720 54,144 324,864

 Paiz Mall (unidades) 100 4800 0,2 5,760
 Paiz Kennedy (unidades) 20 960 0,2 1,152
 Paiz Miraflores (unidades) 50 2400 0,2 2,880
 Paiz Centro (unidades) 15 720 0,2 864
 Zamorano (unidades) 50 2400 0,2 2,880

Subtotal unidades 235 11,280 13,536

2. Aumentar el posicionamiento del producto en el mercado consumidor actual y

potencial del producto Café Montecillos, mediante promociones adecuadas y
permanentes en los canales de distribución o en lugares afines al mercado meta.

Deseos y necesidades del Consumidor

Las preferencias del consumidor de café están evolucionando cada vez hacia ubicar su
tendencia en productos de más alta calidad, o que utilizan materias primas diferenciadas
(café arábica). El consumidor de café prefiere la presentación de una libra, frente a las
demás ofertadas en los canales de distribución. Los consumidores encuestados
respondieron que mayormente prefieren comprar el producto en supermercados Paiz y la
Colonia.

Cuadro 12: Preferencia por el lugar de compra

3.2.3.3 Mercado.

Desempeño.

El mercado hondureño de consumidores de café ha ido en aumento en la ultima década.
Honduras es el mayor consumidor per cápita del mundo (9,81 Kg./hab por año), seguido

Canal de Distribución La Colonia Paiz Pulperias Delikatessen PriceSmart Otros Total
Repeticiones 7 66 2 0 4 0 79
Porcentajes (%) 8,9 83,5 2,5 0 5,1 0 100

 23

por Ecuador y Costa Rica. El crecimiento de consumo de café en Honduras crece a una
tasa anual de 15,6 % (anexo 3). Honduras sobresale como el país de más alto consumo per
cápita en el mundo, seguido de Ecuador, Costa Rica, Guinea Ecuatorial, República
Dominicana, y España, todos ellos con consumo per cápita superior a 5 Kg. por año.

Según IHCAFE (2003), el 93,6% de los consumidores de café compran el producto
empacado y solamente el 6,4% compran café tostado y no molido (a granel).

Tamaño de mercado.

La demanda de café empacado a nivel nacional se estimó en 23,352,594 de libras. Por
otra parte, según el Compendio Agropecuario (1998) la demanda de café no empacado se
estimó en 6,645,680 de libras.

Según IHCAFE , cerca de 174,406 hogares consumen café empacado en Tegucigalpa.
De este total de hogares consumidores de café, se tomó el 17% (29,649 hogares)
correspondiente a la clase media, media alta y alta.

Tomando en cuenta los datos obtenidos en la encuesta realizada en el estudio de mercado
previo, se observa que la media más alta y significativa de compra del consumidor regular
de café es de 2 libras cada mes. Entonces, al multiplicar esta última frecuencia de compra
(2 libras mensuales) por la cantidad de hogares pertenecientes al mercado meta (29,649),
se obtiene que en Tegucigalpa los hogares de clase media y alta consumen mensualmente
59,298 libras. La demanda de café se muestra inelástica en cuanto a la cantidad de compra
(2 libras), pues el consumidor regular de café comprará la misma cantidad de café a pesar
de variaciones en el precio, y su cambio se reflejará en su búsqueda a nuevas marcas que
satisfagan su necesidad.

Ciclo de la Demanda

La demanda de café ha aumentado año con año a lo largo de la ultima década, por lo que
se puede argumentar que se encuentra en una etapa de crecimiento (figura 1).

 24

0

20000
40000

60000

80000

100000

120000
140000

160000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Años

(T
M

)

Cosumo de café en
Honduras

Linear (Cosumo de
café en Honduras)

 Fuente: IHCAFE
 Figura 1: Consumo de café en Honduras.

Estacionalidad.

Por sus características, el café es un producto que no muestra estacionalidad en su
consumo.

Impacto de la Tecnología.

La tendencia en la producción de café a nivel mundial se orienta hacia la producción de
cafés orgánicos, es decir que la producción no contempla el uso de químicos ni sintéticos
en su manejo.

Actualmente el consumo de cafés orgánicos no ha sido desarrollado ni promocionado
significativamente en el mercado hondureño, por lo que no es justificable una
consideración al respecto.

Competidores

En los canales de distribución en donde se comercializa actualmente el producto se
encuentran cerca de quince marcas (nacionales y extranjeras) competidoras directas del
mismo. Ellas son, en orden de importancia Indio, Oro, Nescafé, Rey y Maya

Segmentación de Mercado.

El mercado del café se encuentra segmentado en dos partes: el mercado de cafés robusta
(relacionados con segmentos populares) , el mercado de cafés arábicos (relacionados con
un mercado mas exigente con la calidad) y el mercado de instantáneos. En los puntos de

 25

venta (supermercados Paiz y puesto de venta Zamorano) existe un producto de origen
extranjero (café Folgers) que mayoritariamente satisface la demanda de descafeinados.

Características de la P de producto.

Tipos

Existen 2 tipos de cafés ofertados en el mercado, los producidos con cafés robusta y los
producidos con café de mas calidad (arábica y otros suaves). El segmento de los cafés
robusta se caracteriza por baja calidad y precios menores. Ambos tipos de café pueden
tener su origen nacional o extranjero, siendo la competencia extranjera Nescafé la que
posee mayor posicionamiento.

En lo que respecta a productos nacionales, café Oro e Indio comparten las preferencias del
consumidor con una mayor participación, sin embargo estos últimos no presentan la
calidad de un café de altura. Según los beneficios buscados por el consumidor, existen
productos que presentan variación en su composición, como es el caso de los productos
descafeinados.

Colores.

El color tradicional del producto de buena calidad va desde un ámbar profundo hasta café,
dependiendo de la variedad de café ofertado y de su mezcla en la producción.

Con relación al empaque, según los estándares internacionales, un café de alta calidad
debe tener un color dorado en su empaque, pues el consumidor relacionara dicha
apariencia con su estatus.

Empaque.

Los empaques existentes en el mercado son de plástico, contenedor de aluminio, vidrio,
bolsa de papel y bolsa aluminizada. Todas poseen un diseño variado, a fin de garantizar
buena estabilidad del producto en el estante del punto de venta. Las etiquetas son de
plástico o impresas en el mismo empaque.

Los tamaños de los empaques (tipo de presentaciones) están de acuerdo con los estándares
más asimilados por el consumidor, y entre los más comunes se puede mencionar : 397 gr.
(14 onzas), 454 gr. (16 onzas), 341 gr. (12 onzas) y 212 gr.(7,5 onzas). La presentación
preferida es la de una libra.

Las tapas son comúnmente tipo rosca, con pocas excepciones que utilizan Flip Top (tipo
de tapa).

 26

Servicios

En la mayoría de las empresas dedicadas a la comercialización de café existe sólo un
servicio al consumidor, servicio de atención al cliente vía telefónica.

Característica de la P de Punto de Venta

Los consumidores de café que pertenecen a la clase social media, media alta y alta,
prefieren realizar las compras en los diferentes supermercados Paiz o en supermercados
la Colonia.

Procedimiento de Venta

Al igual que los productos similares de consumo masivo, las ventas se realizan utilizando
publicidad en el estante, en el cual también se indica el precio de venta al público.

Logística de Mercado

A pesar de existir empresas productoras y torrefactoras de café en Honduras, los
productos extranjeros en su mayoría no son maquilados nacionalmente, sino que son
importados de otros países de Centroamérica; por ejemplo el Salvador, México y
Guatemala.

El transporte de la fábrica hacia el cliente se realiza comúnmente por medio de
transportadores subcontratados (terceros). En el caso del Café Montecillos, la empresa
comercializadora EMCODIS se encarga de este proceso.

Características de la P de Promoción

Estrategias de Posicionamiento

Comúnmente los fabricantes siguen la estrategia de diferenciación por producto,
comunicando diferencias de empaque o de componentes (denominación de origen para el
café).

Características de las Campañas

Las campañas de publicidad de las compañías nacionales y extranjeras competidoras se
caracterizan por la buena producción de comerciales y anuncios impresos. En cada una de
las campañas se invita al consumidor a comprobar las características del café (aroma,
sabor, color y rendimiento).

 27

En el caso exclusivo de las compañías nacionales, el espíritu nacionalista es el principal
argumento para despertar el interés del consumidor.

Medios de Comunicación.

Sólo en el caso de los productos extranjeros (Nescafé) y nacionales (Indio y Oro), las
campañas de publicidad de los fabricantes de café tienen grandes espacios en la televisión
en horarios adecuados (mayor audiencia) para el producto (inclusive en eventos
deportivos de interés nacional), por lo que su enfoque es para ambos sexos.

Promoción de Ventas.

Las promociones por lo general están orientadas a utilizar los siguientes recursos:

1. Concursos para el consumidor, de tipo “envíe su etiqueta y reciba un premio”
2. Descuento corporativo con supermercados y almacenes de variedades.
3. Productos complementarios, por ejemplo “cremora”.

Relaciones Publicas

Las empresas productoras y comercializadoras de café utilizan en forma moderada la
herramienta de relaciones públicas.

Esto quiere decir que sus eventos de lanzamiento o actividades publicitarias no son muy
frecuentes, sino que se limitan a eventos especiales con algún tipo de interés en particular
(lanzamiento de nuevas líneas invitando a los medios de comunicación más reconocidos).

Marketing Directo

Sólo las empresas puerta a puerta utilizan las herramientas de marketing directo para la
promoción de su café. En la actualidad no ha sido de importancia el marketing directo
para ninguna empresa torrefactora en Honduras, y esta estrategia no ha sido utilizada por
ninguna marca de manera significativa.

Características de la P de Precio.

Los precios de los cafés se pueden clasificar en populares, medios y altos; de acuerdo al
nivel de calidad de la materia prima utilizada (café arábicos y robustas) y a la
especialización de cada producto (el caso de los productos descafeinados). En el cuadro
13 se muestra la relación de precios entre productos competidores de Montecillos,
tomando como base 1 libra, es decir se dividió el precio de cada una de las marcas
competidoras para el total de gramos que posee una libra (454 gramos).

 28

 Cuadro 13: Comparación de precios del total de productos ofertados en los
 canales de distribución.

 Marca Precio (Lempiras) Peso (gramos) Precio por libra
1 Rubio 22,2 450 22,35
2 Indio 18,6 454 18,60
3 Oro 18,6 454 18,60
4 Maya 18,8 454 18,75
5 Nescafé 106,4 200 241,53
6 Imperial 19,6 454 19,60
7 Montecillos 36 397 41,17
8 Folgers 114 227 228,00
9 De Kasinka 87,2 200 197,94

10 Bella Vista 36,75 454 36,75
11 De Clase 72,75 213 155,06
12 Marcafé 24,4 454 24,40
13 Maxwell House 76,6 226 153,88
14 Zamorano 45,0 400 51,08

Márgenes de ganancia.

Los márgenes de ganancias de los fabricantes de cafés procesados son muy variados,
pero se estima que se encuentran entre el 10% y 35% (cifra no oficial). Se conoce que en
cuanto mayor sea el volumen del empaque, menor es la ganancia percibida.

El precio de venta que colocó COMARCA a su producto es de L. 24. La comercializadora
EMCODIS que distribuye el producto Café Montecillos en Tegucigalpa, obtiene una
ganancia del 20%, y el precio al cual ésta vende el producto a los canales de distribución
es de L. 30. Los canales de distribución (supermercados Paiz y puesto de venta
Zamorano) reciben una ganancia de 20% producto de la venta de cada unidad de Café
Montecillos, es decir el consumidor final paga 36 lempiras por una bolsa de Café
Montecillos de 14 onzas.

Plazos y Condiciones de Pago.

No hay plazos ni condiciones especificas para la comercialización de café, en el caso
particular de Café Montecillos.

La empresa comercializadora EMCODIS participa en el mercado practicando el régimen
de cobro de 30 días en espera al pago por parte de los canales de distribución actuales
(supermercados Paiz y puesto de venta Zamorano).

 29

3.2.3.4 Aspectos legales.

Impuestos

Actualmente COMARCA cancela sus tributos municipales a la alcaldía de la zona, cuyo
monto no excede de L. 500 anualmente. Por ser el café un producto con gravamen cero y
gubernamentalmente protegido, no presenta más costos relacionados con aranceles varios.

Control de precios.

No existe control de precios ni previsión para los próximos tres años durante los cuales se
aplicará el Plan de Marketing.

Restricciones a la comunicación.

No existen restricciones a la comunicación del producto, ni previsión de restricciones para
los próximos 3 años.

Registro de Marca.

Para salir al mercado, Café Montecillos debe estar registrado con su respectiva marca. El
procedimiento legal para registrar la marca se lleva a cabo en el Registro de la Propiedad
Industrial, dependiente del Ministro de Industria y Comercio.

Según la legislación, una vez registrada, la marca tendrá una protección de diez años;
siendo esta opción renovable una vez que ha finalizado el período (10 años). La
protección de la marca no es internacional, es decir, es únicamente en el país en donde se
registra.

La marca puede estar conformada por cualquier nombre de persona, nombre de fantasía,
una figura arquitectónica, un dibujo y/o un color individualmente determinado por el
diseñador del producto.

Código de defensa al consumidor.

Las etiquetas del producto Café Montecillos, los procedimientos de atención al cliente, las
garantías, los temas relacionados con cambios de productos y contratos comerciales están
de acuerdo con el código de defensa al consumidor vigente en la legislación actual.

 30

3.2.3.5 Posicionamiento del producto.

Café Montecillos se posicionará en el mercado consumidor como el único Café nacional
elaborado con materia prima de alta calidad. Sus características mas destacadas serán
precio medio, encontrarse con facilidad y especialmente por poseer buen sabor, color y
aroma debido a su componente principal (café tipo arábica).

Si relacionamos las preguntas 7 y 9 de la encuesta aplicada pertenecientes al estudio
previo, se puede definir el posicionamiento de tres de los principales competidores así:

• Café Indio: Producto nacional de precio bajo y con buen rendimiento
• Café Oro: Producto de nacional de buen precio y con sabor muy pronunciado.
• Nescafé: Producto extranjero de buen sabor y aroma con precio medio.

La marca mejor posicionada es Café Indio, la cual pertenece al mercado de los cafés
conocidos como populares.

3.2.4 Marketing táctico

3.2.4.1 Producto

Historia

COMARCA es una empresa que produce y acopia café de alta calidad, pues un gran
porcentaje de sus ventas provienen de la exportación al mercado alemán principalmente.
Cabe mencionar que las exportaciones de café que realiza COMARCA hacia el mercado
europeo es en presentación “oro”.

Según la legislación vigente, la empresa COMARCA debe destinar el 7% de su
producción total al mercado interno, por lo que ésta decide crear un producto similar al
ofertado por la competencia, pero que a la vez posea una marcada diferencia en los
atributos que determinan la calidad en un café (tipo de grano).

El proyecto de creación del Café Montecillos nace como un enfoque de integración
vertical de la empresa COMARCA por crear y comercializar un producto con valor
agregado. La comercialización, en su primera fase, se enfocó en el mercado de
Tegucigalpa y se espera en un futuro a mediano plazo poder expandir las ventas a todo el
territorio hondureño. El producto a comercializar es un café tostado, molido y empacado
que satisfaga las necesidades evaluadas en el consumidor. Para la implementación de este
proyecto se desarrollaron prototipos del café a ofertar y se efectuó un estudio de mercado,
en el cual se realizaron pruebas de degustación y de apariencia; por lo que se observó que
existe un potencial entre los consumidores de clase media, media alta y alta para el
consumo de Café Montecillos.

 31

El Café Montecillos salió al mercado en 1998, y desde aquel año ha presentado gran
aceptabilidad por el público consumidor. Sin embargo el nivel de ventas no ha alcanzado
las expectativas esperadas, por lo que COMARCA decide buscar soluciones y estrategias
que ubiquen a su producto con un posicionamiento superior en el mercado de
consumidores de café.

Ciclo de vida y Estrategia de Marketing.

Por el desarrollo de sus ventas y a pesar del tiempo que lleva ofertándose en el mercado,
se considera que el Café Montecillos aun se encuentra en la etapa de introducción. Lo
anterior se deduce pues en esta instancia, una vez lanzado el producto al mercado, la
empresa se ocupa a través del área de marketing de todas las actividades necesarias para
asegurar el plan de cobertura y penetración original previsto en los objetivos del proyecto.
Existen varios indicadores para identificar esta etapa. En primer lugar, la cobertura
gradual de los puntos de ventas seleccionados como metas es un indicador inicial, luego la
rotación reducida de las existencias en los canales; su crecimiento gradual en volúmenes
de ventas, repeticiones lentas de compras y finalmente su progresiva participación en el
mercado nos dan una idea clara en que etapa se encuentra el producto.

No pueden precisarse cifras exactas, ni válidas para todos los casos; pero las experiencias
señalan que, cuando un producto ha logrado superar 5% de los objetivos fijados para su
etapa de madurez - cuando alcanzará el máximo de la venta esperada - se ha logrado su
introducción y comienza la etapa de crecimiento.

Con la asesoría de PROEMPREZAH, COMARCA estimó que para la etapa de
crecimiento, el Café Montecillos obtendrá un ingreso por ventas equivalente a L. 508,440.

Esta proyección de ingresos se realizó con base en un promedio estimado de ventas
mensuales en cada uno de los puntos de distribución (5 en total) equivalente a 123
unidades de Café Montecillos. Además se estimó que el crecimiento de las ventas
producto del posicionamiento paulatino del producto, sería alrededor de un 5% anual
durante los cinco primeros años.

En la etapa de introducción, la política de precios y el financiamiento deben ser
estratégicamente decididos para facilitar la rápida penetración.

Los esfuerzos mayores de COMARCA actualmente se concentran en cobertura de canales
de distribución, promoción, distribución física para su encuentro con los clientes, inicio de
la comunicación publicitaria y, fundamentalmente, de su posicionamiento.

Características.

El Café Montecillos es un producto de conveniencia y comparación, y los compradores
del mismo presentan una demanda inelástica.

 32

La materia prima del Café Montecillos es café arábica (alta calidad) y tiene una sola
presentación (14 onzas en bolsa aluminizada).

Beneficios para el Consumidor

Para entregar lo que el mercado consumidor espera, Café Montecillos deberá traer los
siguientes beneficios al consumidor:

• Beneficio Básico: bebida aromática.
• Producto Real: café arábico, color café claro, una sola presentación actual

(preferencia a la presentación de una libra).
• Producto Ampliado: Sabor y aroma suave, fácil de encontrar, atención al consumidor

para respuestas rápidas y sugerencias.
• Investigaciones anteriores y recientes realizadas: Se han realizado varios análisis de

mercado para evaluar las opiniones del consumidor sobre el Café Montecillos. A
continuación se presentan algunos:

Olvin Castillo (1999), Prueba del producto con degustación, abril de 1999 en
Tegucigalpa; preferencias y deseos del consumidor; total de encuestados 110, estratos
sociales medio y alto.

Sobre la Calidad del Producto: Referente al prototipo de café tostado y molido
“Montecillos”, según Castillo (1999), el 53% de los encuestados opina que es de
excelente calidad y un 15% opina que la calidad es muy buena. El 44,82% de los
consumidores al degustar el prototipo, opinaron que el sabor de Café Montecillos es
excelente.

Sobre el tamaño de Presentación: Según Castillo (1999), el 79,6% de los consumidores
prefieren el tamaño de presentación de una libra (16 onzas). Las presentaciones de 12 y 14
onzas son preferidas por un 9,7% en cada uno de los casos de los casos encuestados.

Sobre la presentación del Producto: Según Castillo (1999), el empaque de Café
Montecillos tiene gran aceptación entre los clientes, ya que el 70% de los entrevistados
opinan que la presentación es excelente y un 24% que muy buena.

De acuerdo con los datos obtenidos en el estudio de mercado perteneciente al presente
trabajo, el consumidor esta de acuerdo mayoritariamente con el tipo de presentación
actual del Café Montecillos.

Con base en lo anterior se puede afirmar que el consumidor espera que el producto
Montecillos se encuentre con el mismo tipo de presentación (bolsa aluminizada),
disponible en un tamaño de una libra y que mantenga los estándares de calidad ofrecidos
por un café tipo arábico con respecto al color, sabor y aroma.

 33

Marca

Previo a la elección del nombre “Café Montecil los” como nombre de la marca, se realizó
la construcción de la misma utilizando medios alternativos de comunicación masiva, entre
los cuales se consideró la información del producto mediante degustaciones y sondeo de
opiniones a los clientes (Castillo, 1999).

Como resultado de lo anterior se obtuvo los siguientes elementos:

• El nombre transmite concepto de naturaleza y percepción de calidad.
• No hubo identificación de asociaciones negativas.

Diseño

El empaque del producto lo desarrolló PROEMPREZAH. El objetivo a alcanzar con el
diseño de la presentación fue el de crear un sistema combinado (envoltura y etiqueta)
cuyos colores e imagen transmitieran a un tiempo frescura, inocuidad, suavidad e imagen
de alta calidad.

Con base en la investigación de Castillo (1999) referente a la presentación, se obtuvo
como resultado que la percepción con respecto al diseño es de un perfil moderno o con
tendencias contemporáneas, que trasmite imagen y suavidad de alta calidad.

Observaciones:

1. La fecha de validez del producto también se incluye en la etiqueta en el momento
de la fabricación.

2. El código de barras forma parte del reverso de la etiqueta.

Calidad

COMARCA realizará análisis de calidad del grano utilizado como materia prima
manteniendo los mismos estándares a los del producto exportado al mercado europeo. El
control de cosecha del café, secado del grano, transporte de las bolsas y humedad en el
almacenamiento de las bolsas, serán los puntos críticos a controlar en el proceso.

Con respecto a las garantías asumidas ante los canales de distribución (supermercados
Paiz y puesto de ventas Zamorano), se brindará el servicio de cambio de productos
defectuosos. Este proceso será responsabilidad de EMCODIS , la cual reportará a
COMARCA aquellos productos que no cumplieron los estándares de calidad establecidos
y a su vez, llevará un registro de los mismos.

 34

Investigaciones Previstas

La comercializadora EMCODIS se encargará de monitorear el desarrollo de las ventas de
Café Montecillos a lo largo de la ejecución del Plan de Marketing, para lo cual
considerará el nivel de café requerido (observación de variaciones) por los puntos de
venta cada semana. Para aprovechar las diferencias del mercado competidor, EMCODIS
registrará las variaciones de precios (sí existieren) en los productos de competencia
directa; para lo cual realizará un benchmarking mensualmente en los canales de
distribución establecidos (supermercados Paiz y puesto de ventas Zamorano).

Verificación de Producción y Logística.

Suministros.

Las bolsas y etiqueta Montecillos son elaboradas por Honduprint, a un precio unitario
de L 0.65 y L. 4 respectivamente. COMARCA elabora el producto con materia prima
(café arábica oro) adquirido de diferentes productores asociados a la misma. COMARCA
clasifica el café dependiendo de sus atributos de calidad en 3 tipos: Café Marcala
Occidente, Genuino Marcala Occidente y otros cafés. El café utilizado para elaborar el
Café Montecillos es el Genuino Marcala Occidente. El precio que COMARCA paga por
cada libra de café que sirve de materia prima para la elaboración del producto es de L. 11.

En los últimos 10 años COMARCA ha adquirido en promedio 43,678 quintales de café
de todas las clasificaciones. Este promedio puede variar de acuerdo a factores climáticos,
variación de precios o aumento de productores que venden este tipo de café a
COMARCA. Al final de todo el proceso de elaboración (fermentación, beneficio, secado,
tostado y molido), de un quintal (100 libras) de café Genuino Marcala Occidente, se
obtienen en promedio 85 unidades de Café Montecillos (bolsas de 14 onzas).

Actualmente COMARCA exporta casi toda la totalidad de su café (aproximadamente
43,678 quintales) y solamente reserva en promedio 120 quintales para la elaboración de
Café Montecillos.

Sin embargo esta cantidad puede aumentar considerablemente dependiendo del
comportamiento de la demanda, pues existe la posibilidad de aumentar las compras de la
materia prima a mas productores de la zona.

Para la implementación del Plan de Marketing, COMARCA deberá reservar
aproximadamente 160 sacos de café Marcala Occidente.

Instalaciones, espacio y equipos.

Las instalaciones y el espacio actual de COMARCA son adecuados para aumentar la
producción actual de Café Montecillos. COMARCA para la elaboración del producto

 35

cuenta con un área aproximada de 31 m2. La capacidad de producción y elaboración de la
planta estará determinada por su maquinaria e instalaciones (beneficio, horno y molino).
La empresa actualmente trabaja a una capacidad de 10%. En un jornal (8 horas)
COMARCA puede procesar 365 libras de café oro, para luego al final del proceso obtener
310 bolsas de Café Montecillos aproximadamente.

El etiquetado, sellado y empacado se realizan manualmente y actualmente COMARCA
cuenta con un trabajador que realiza estas actividades.

3.2.4.2 Punto de venta

Canales de Distribución.

Como la política comercial es manejada con una correcta estructura por parte de
EMCODIS, no se prevé tipo de conflicto alguno entre estos canales actuales y la
comercializadora. Café Montecillos continuará llegando al consumidor a través de los
canales hoy utilizados, utilizando como intermediario la comercializadora EMCODIS
Dichos canales son: supermercados Paiz. (Centro, Kennedy, Plaza Miraflores y Mall
Multiplaza) y puesto de ventas Zamorano. (figura 2).

 Figura 2 : Proceso de comercialización del Café Montecillos.

Logística de Mercado

Se procedió a analizar las existencias, transporte y almacenamiento del producto Café
Montecillos.

COMARCA

EMCODIS

Supermercados
Paiz

Puesto de Venta
Zamorano

 36

Existencias.

La política de existencias es manejada semanalmente por EMCODIS. Cada canal posee
diferentes cantidades requeridas de producto. Actualmente dichas necesidades son las
siguientes:

1. Supermercado Paiz Mall Multiplaza: 100 unidades semanales.
2. Supermercado Paiz Kennedy: 20 unidades semanales.
3. Supermercado Paiz Centro: 15 unidades semanales.
4. Supermercado Paiz Miraflores:50 unidades semanales.
5. Puesto de Ventas Zamorano: 50 unidades semanales.

Lo anterior da como resultado total 235 unidades de Café Montecillos vendidas
semanalmente.

El objetivo del Plan de Marketing es aumentar 20% las ventas en cada uno de los
supermercados, entonces, al efectuar los cálculos de manera individual se obtiene que la
sumatoria de todas las existencias semanales de café a manejar será de 282 unidades de
Café Montecillos semanalmente; es decir 13536 unidades al 2año (cuadro 14).

Cuadro 14: Cuantificación de las ventas actuales y estimadas del Café Montecillos
Punto de Venta Ventas Actuales semanales

(unidades)
Incremento

20%
Ventas proyectadas
anuales2 (unidades)

 Paiz Mall 100 120 5,760
 Paiz Kenedy 20 24 1,152
 Paiz Miraflores 50 60 2,880
 Paiz Centro 15 18 864
 Zamorano 50 60 2,880

Subtotal
unidades

 235 282 13,536

Lo anterior asume que COMARCA deberá producir un adicional de 47 bolsas por
semana, es decir un total de 2,256 bolsas de Café Montecillos al año, para cumplir con los
objetivos propuestos en el Plan de Marketing.

Se puede afirmar que en porcentajes, el canal que tendrá mas aumento proporcional en
ventas será el supermercado Paiz Mall Multiplaza con un total de 20 unidades; esto
representa el 42,55% del aumento programado semanalmente (47 unidades).

2Nota del autor: año calculado con base en 48 semanas.

 37

Transporte.

La administración del proceso de transporte del producto hacia cada uno de los puntos de
ventas quedará a cargo de EMCODIS . El costo del flete esta incluido en la estructura de
costos de la comercializadora.

Almacenamiento.

No habrá necesidad de crear infraestructura adicional de almacenamiento además de la
existente en la comercializadora. El producto no exige cuidado especial que no sea un
almacenamiento con poca humedad

3.2.4.3 Promoción.

El tipo de incentivo promocional seleccionado será el relacionado con el “producto”, pues
se ofrecerán muestras del mismo al consumidor potencial. La categoría de promoción que
más se ajusta al estudio es la de “muestra”, ya que se le ofrecerá al posible demandante la
oportunidad de degustar de manera libre y gratis el Café Montecillos.

El tiempo de recuperación o el periodo en el cual el mercado meta recibe el incentivo es
de “inmediato”. Para el efecto, se elaboró un presupuesto (cuadro 15).

Cuadro 15: Presupuesto Proyectado de Promoción.

Presupuesto anual para Promoción.
Recurso Período Costo Total.(L.) Cantidad Total (L.)
Impulsador (2) mensual 3,600 12 43,200
Imprevistos (5%) mensual 180 12 2,160
Total 45,360

Publicidad.

Teniendo en cuenta que el mercado de cafés está masificado y competitivo, la publicidad
será el principal recurso de comunicación.

Público Objetivo

El público objetivo será principalmente las mujeres con rangos de edad entre 31-40 41- 50
y 51-60 años, pues según los datos recopilados en las encuestas que se encuentran
mencionados en los hábitos y actitudes del consumidor dentro del estudio de mercado
realizado, el sexo femenino (amas de casa) es quien con mas frecuencia decide la compra
en los puntos de venta.

 38

Copy Strategy.

Objetivo.

Convencer al público objetivo de que Café Montecillos es el único café nacional con
aroma, color y sabor de alta calidad.

Reason Why.

Café Montecillos tiene como materia prima principal café arábica, ingrediente conocido
por ser uno de los mejores tipos de café del mundo, y además su empaque es sellado al
vacío asegurando frescura e inocuidad del producto.

Estilo y Tono

Relanzamiento, enfatizando el diferencial del producto:

1. Sabor, color y aroma: mediante degustaciones para comprobar la calidad de estos

atributos
2. Muestras del producto, que resalten su estilo contemporáneo y su sellado hermético.

Imagen del consumidor.

Mujeres preocupadas por la calidad del producto que se consume en el hogar, por lo que
son muy exigentes en los productos que compran.

Agencia de Publicidad.

No será necesario la contratación de agencias publicitarias especializadas, pues la
comercializadora EMCODIS se encargará de contratar personal extra para la ejecución de
las promociones.

Programas.

El programa seleccionado para la promoción es la degustación con (marketing directo)
pues de esta manera se explotarán y expondrán las características mas apreciadas del
producto (sabor y aroma) al consumidor.

 39

Estrategia.

Se utilizarán degustaciones 2 veces por semana (8 horas diarias cada una) del en cada uno
de los canales de distribución, para lo cual EMCODIS. contratará terceras personas (2
personas en total) quienes las realizarán durante todos los días de la semana (excepto
lunes, y martes solo media jornada) incluyendo los días feriados en los cuales laboren los
canales de distribución.

De igual manera se realizarán una vez al mes degustaciones gratis con el apelativo de
“cortesía de Café Montecillos” en actividades culturales realizadas en centros de alta
concurrencia, tales como teatros o sala de expresión de arte (por ser mayormente
visitados por el estrato social medio, medio alto y alto). Para el efecto se considerará el
pago de horas extras a los impulsadores. Se colocará estratégicamente un anuncio
publicitario en el cual se resalte el nombre y la imagen de etiqueta del producto.

Se recomienda el uso de este tipo de programas de degustación en teatros y canales de
distribución, porque el objetivo es alcanzar rápidamente un alto nivel de conciencia de
marca, así como la exploración de calidad del producto que es generalmente asociado a la
divulgación directa en grandes supermercados además de centros de expresión y arte.

Medios

Como medio de comunicación masiva se seleccionó el uso de los periódicos locales de
más prestigio y demanda. El espacio a contratar será de 1/8 de página. Para el efecto se
elaboró un presupuesto a utilizar (cuadro 16).

Cuadro 16: Presupuesto Proyectado de Publicidad.

Presupuesto anual Publicidad
Medio Publicitario Tipo Unidad Precio Unit.(L.) Cantidad Total (L.)
Periódico Heraldo 2 X 5" página Edición 438 12 5,250
Cartel Publicitario Madera Unidad 320 1 320
Total 5,570

Estrategia.

Las publicaciones se realizaran 1 veces por mes; en las mismas se remarcarán:

1. El nombre de la Marca (Café Montecillos)
2. Los atributos de pureza del producto
3. Origen

 40

3.2.4.4 Precio

Objetivo.

A pesar de poseer cualidades diferenciales con respecto a sus similares, Café Montecillos
permanecerá con su precio de mercado actual de L. 36. De esta manera se ubicará con un
27% por debajo del precio promedio de mercado (L. 49,8). Lo anterior permitirá
establecer una sólida base de consumidores y al mismo tiempo generar un retorno sobre
la inversión, compatible con las necesidades de COMARCA.

Estrategia.

El estudio de mercado realizado demostró que quién decide la compra en los canales de
distribución, considera al café de altura (tipo arábico) un producto de alto valor,
asociándolo con muy buen sabor, color y aroma; posicionados por encima del precio
promedio de los cafés regulares.

Comparación con la competencia

A continuación se presentan los cafés ofertados actualmente en los puntos de venta y
además se resaltan los competidores que utilizan materia prima similar al Café
Montecillos (cuadro 17).

Cuadro 17: Productos competidores de Café Montecillos ofertados en los canales de
 distribución.

Origen Marca
Precio

(Lempiras)
Peso

(gramos)
Precio

por libra Precio por gramo
1 México Rubio 22,2 450 22,35 0,05
2 Nacional Indio 18,6 454 18,60 0,04
3 Nacional Oro 18,6 454 18,60 0,04
4 Nacional Maya 18,8 454 18,75 0,04
5 México / Salvador *Nescafé 106,4 200 241,53 0,53
6 México Imperial 19,6 454 19,60 0,04
7 Nacional Montecillos 36 397 41,17 0,09
8 México Folgers 114 227 228,00 0,50
9 EEUU De Kasinka 87,2 200 197,94 0,44
10 Nacional *Bella Vista 36,75 454 36,75 0,08
11 México *De Clase 72,75 213 155,06 0,34
12 Nacional Marcafé 24,4 454 24,40 0,05
13 EEUU *Maxwell House 76,60 226,00 153,88 0,34
14 Nacional *Zamorano 45,0 400 51,08 0,11

Promedio 49,8 0,19
*Considerado competencia directa del Café Montecillos.

 41

En el cuadro 17 se observa que el Café Montecillos posee el segundo menor costo por
gramo en comparación a los demás ofertantes de productos elaborados con café arábico.

La ventaja comparativa que posee el producto Montecillos sobre sus similares es que no
presenta mezclas de materias primas (cafés robusta y arábicas) en su composición.

3.2.5 Acción y control.

3.2.5.1 Resultados financieros

Luego de la implementación del Plan de Marketing, la parte ejecutora deberá realizar el
monitoreo de la situación en la cual se encuentra el producto. Para el efecto se apoyará en
herramientas como los estados financieros, análisis de la ventas en el transcurso de la
aplicación de la estrategia y análisis del posicionamiento del producto alcanzado; de esta
manera se obtendrá una posición más adecuada para la toma de decisiones. Utilizando
como base los datos proporcionados por la empresa COMARCA se efectuó un estado de
resultados proyectado. al 31 de diciembre de 2004 y la respectiva aportación al plan de
marketing (cuadro 18).

 Cuadro 18: Estado de resultados proyectado del 1 de enero al 31 de
 diciembre de 2004

Ingresos (L.) 324,864
Ventas Café Montecillos (20% supuesto) 270,720
Aporte del Plan de Marketing 54,144
Egresos (L.) 325,014
Costos Fijos
Salarios
 21,600
Depreciación anual 6,710
Anualidades legales 483
Mantenimiento 1,260
Costos Variables
Materia Prima
 Café oro 176,000
 Etiquetas 54,144
 Bolsas 8,798
Proceso

Tostado Gas 4,737
Molienda Energía 13,53
Sellado Energía 338

Gastos de Marketing
 Aviso en periodico 5,570
 Impulsadores 45,360
Superavit o Deficit (L.) 6,560

 42

Al efectuar los cálculos respectivos se observó que la rentabilidad neta del proyecto es
2,02%

3.2.5.2 Programación.

Se realizó un esquema básico de programación de las estrategias de publicidad y
promoción recomendadas en el Plan de Marketing (cuadro 19).

Cuadro 19 : Programación de actividades para la ejecución del Plan de Marketing

PROGRAMACION
Actividad Fecha Límite Responsable
Aprobación del Plan 26 de Noviembre 2003 Asamblea de Comarca
Verificación de Existencias 2 de Enero 2004 EMCODIS
Inicio Actividades de Promoción 3 de Enero 2004 EMCODIS
Actividades de Promoción 30 de cada mes / 2004 EMCODIS / Impulsadores
Inicio Actividades de Publicidad (diarios) 2 de Enero 2004 EMCODIS

Publicidad en Diarios 15 de cada mes / 2004 EMCODIS

Evaluación del plan de Marketing 30 de diciembre 2004 Asamblea de Comarca

4 CONCLUSIONES

1. El estatus del consumidor del Café Montecillos es de tipo potencial y regular, pues
dentro del marco poblacional (5,828 personas) el porcentaje de consumidores de
café es 86 % (5,059 personas), existiendo un porcentaje más discreto de
consumidores actuales del mismo.

2. En la sumatoria de porcentajes se obtuvo que el 87% del mercado potencial del

Café Montecillos que asiste a los canales de distribución investigados (4,401
personas) son individuos de edad adulta comprendida entre los rangos entre 31-
40 , 41- 50 y 51 – 60 años.

3. El 65% de los consumidores potenciales del Café Montecillos (3,288 personas)

son individuos pertenecientes exclusivamente a la clase social media alta.

4. El 67% de los consumidores potenciales de Café Montecillos (3,389 personas)
prefiere comprar el producto cada 2 semanas.

5. El 70% de los consumidores potenciales de Café Montecillos prefiere la

presentación de una libra (454 gramos).

6. El Café Montecillos es comprado por los consumidores para suplir su dieta
alimenticia básica (desayunos) o por consumo tradicional derivados de la cultura
del mismo.

7. Dentro de los beneficios buscados por el consumidor de café, se observó que los

atributos sabor y aroma poseen los porcentajes o niveles más altos (90% y 86%
respectivamente) en comparación con los demás, dentro de la escala de
importancia.

8. En los canales de distribución en donde se comercializa actualmente Café

Montecillos se encuentran cerca de 15 marcas (nacionales y extranjeras)
competidoras directas del Café Montecillos. La marca nacional mejor posicionada
en el mercado es Café Indio.

9. Café Montecillos se encuentra con un precio de mercado actual (L. 36), es decir se

ubica con un 27% por debajo del precio promedio de mercado para los cafés con
similares atributos.

5 RECOMENDACIONES.

1. Realizar promoción con énfasis en supermercado Paiz Centro, pues presenta los

niveles más bajos de ventas.

2. El tipo de incentivo promocional seleccionado será el relacionado con el “producto”.

El publico objetivo será principalmente las mujeres con rangos de edad entre 31-40,
41-50 y 51 – 60 años, por ser estas quienes deciden la compra.

3. El medio de comunicación masiva escogido son los periódicos locales de más

prestigio y demanda. El espacio a contratar será de 1/8 de página.

4. Considerar la opción de cambio en el tamaño de la bolsa actual (14 onzas) por una

nueva presentación de 1 libra.

5. Monitorear y actualizar el desempeño de las ventas, ubicando de esta manera las

necesidades cambiantes de los consumidores del producto.

6. La estrategia de precios se basará en demostrar al consumidor - utilizando

marketing directo - que Café Montecillos posee el segundo menor costo por gramo en
comparación a los demás ofertantes de productos elaborados con café arábica.

 ix

6 BIBLIOGRAFIA

Ambrósio, V. 2001. Plan de marketing paso a paso. Editorial Pearson Educación. Santa
Fe de Bogotá.Colombia. 176 p.

Castillo, O. (1999). Plan Estratégico para la Empresa Cafecino.Tesis. Honduras. 65 p.

Cochran,W.1971. Tecnicas de Muestreo. Editorial Continental S.A. México, México
DF. 489 p.

Hiebing, Scott. 2000. Cómo preparar el exitoso Plan de Mercadotecnia. Editorial
McGraw-Hill Interamericana S.A. México. 319 p.

Hondurasinf, Honduras. Principales indicadores Macroeconómicos, Honduras, 2003.
Consultado el 13 sep. 2003. Disponible en http://www.hondurasinfo.hn/esp/economia

Honduras, IHCAFE. Indicadores de Desempeño, Honduras, 2003. Consultado el 14
sep. 2003. Disponible en:www.ihcafe.hn/esp/consumom.

Kotler, P. (1997). Administración de Marketing. 5 ed., Editorial Atlas. Sao Paulo.
435p.

Orozco, A. 2001. Investigación de Mercados, Editorial Norma S.A. Bogotá, Colombia.
636 p.

Secretaría de Economía, Estudio de Mercado, Honduras, 2001. Consultado el 2 sep.
México DF. 2003. Disponible en: http://www.vinculando.org/mercado/café

Stanton, W. Fundamentos de Marketing, Editorial McGraw Hill, México, 1995.
Consultado el 10 ago. 2003. Disponible en: http://www.contactopyme.gob.mx

Vinculando, Honduras. Tendencias recientes de la Demanda, Honduras, 2003.
Consultado el 18 ago. México. 2003.Disponible en:
www.vinculando.org/mercado/cafe/tendmundo

 x

7 ANEXOS

Anexo 1

ESTUDIO DE MERCADO.

Definición.

El concepto de mercado se refiere a dos ideas relativas a las transacciones comerciales.
Por una parte se trata de un lugar físico especializado en las actividades de vender y
comprar productos y en algunos casos servicios.

Un estudio de mercado permitirá saber en que medio habrá de desenvolverse, pero
sobre todo, nos brindará la oportunidad de saber si las posibilidades de venta son reales,
y si el Café Montecillos podrá colocarse en las cantidades pensadas, de modo tal que se
cumplan los propósitos de la empresa (Orozco 2001).

Evaluación de la Demanda.

Según Orozco (2001), la demanda se define como la respuesta al conjunto de
mercancías o servicios, ofrecidos a un cierto precio en una plaza determinada y que los
consumidores están dispuestos a adquirir, en esas circunstancias. En este punto
interviene la variación que se da por efecto de los volúmenes consumidos.

El análisis de la demanda nos brinda información tal como: cantidad de compradores
que están dispuestos a adquirir el producto, ingresos promedio de la población objetivo,
consumo de bienes sustitutos o complementarios, gustos, moda y el perfil del
consumidor.

Análisis de la Oferta.

Según Orozco (2001), la oferta de un bien o servicio se define como la cantidad de
bienes o servicios que se ponen a la disposición del público consumidor en
determinadas cantidades, precio, tiempo y lugar para que, en función de éstos, aquél los
adquiera. Dentro del caso particular de este estudio, es importante analizar la oferta
existente del Café Montecillos en la actualidad, de esta manera, se podría elaborar y
determinar mediante estrategias de mercadeo (Plan de Marketing), los procedimientos
adecuados para la venta eficaz del producto.

 47

Al realizar el análisis de la oferta se conocerá quiénes están ofreciendo ese mismo
producto, aún los sustitutos en la plaza donde se participa actualmente, con el objeto de
determinar que tanto del producto en cuestión se encuentra en el mercado, y que tanto
más puede aceptar éste. Además se conocen cuáles son las características de lo
suministrado y el precio de venta promedio entre productos similares. Se observará
también la cantidad de empresas participantes, cada una con su respectiva marca. Un
estudio completo de oferta incluye una comparación de precios y calidad ofrecidos entre
las diversas marcas oferentes.

Análisis de Precios

El precio de un producto o servicio es una variable relacionada con los otros tres
elementos de la mezcla de mercadotecnia: plaza, publicidad y producto.

El establecimiento del precio es de suma importancia, pues éste influye más en la
percepción que tiene el consumidor final sobre el producto o servicio.

Debe conocerse si lo que busca el consumidor es la calidad, sin importar mucho el
precio o si el precio es una de las variables de decisión principales. En muchas
ocasiones un erróneo establecimiento de precios puede repercutir en una mínima
demanda de un producto (Orozco, 2001).

PLAN DE MARKETING

Definición.

Un plan de Marketing es el punto más alto del proceso de decisión de aprovechar una
oportunidad ofrecida por el mercado. Es un proceso de intenso raciocinio y
coordinación de personas, recursos financieros y materiales cuyo objetivo principal es la
verdadera satisfacción del consumidor. Un Plan de Marketing congrega todas las
actividades empresariales dirigidas hacia la comercialización de un producto, el cual
existe para atender las necesidades específicas de los consumidores. En resumen, el
Plan de Marketing establece todas las bases y directrices para la acción de la empresa en
el mercado (Ambrósio, 2001).

Los Planes de Marketing pueden dividirse en dos categorías: Planes anuales de
Marketing y Planes de lanzamiento de nuevos productos. El Plan de Marketing consta
de las siguientes partes:

Oportunidad

La oportunidad está conformada por dos secciones: Situaciones y Objetivos. El término
oportunidad significa una situación nueva que ofrece una oportunidad conveniente para
que la organización o empresa traspase sus objetivos rutinarios.

 48

Un objetivo en términos generales, es algo que se quiere alcanzar en un período
determinado (Ambrósio, 2001).

Marketing Táctico.

En el marketing táctico se analiza las variables de marketing enfocadas al
funcionamiento del Plan de Marketing propuesto.

Acción y Control.

En esta sección se efectúa la evaluación del proyecto mediante el uso de varias
herramientas empresariales que sirvan a la gerencia en el proceso de toma de decisiones
a corto plazo.

Anexo 2

 Clasificación de las Colonias según clase social.

Estrato Social Nombre de Colonias y Residenciales.
El hatillo, Lomas del Guijarro, Lara
Marichal, Los Angeles, Palmira, Minitas Alto
Tepeyac, Loarque, San Carlos, Humuya
Payaqui, Tiloarque, Res. Maya
Altos de Evel, Mayangle, Florencia, Medio Alto
Res. Plaza Miraflores, Mayangle
La Granja, Las Colinas, Villa Adela,
La Plazuela, La Fuente, La Ronda,
Satelite, Hato de En medio, Primavera

Medio

Buenos Aires.

Bajo

 Fuente: INE

 49

Anexo 3

 Crecimiento del consumo de Café a escala mundial

Puesto País 1990 2001 Crec.

1 Honduras 2,88 9,81 15,60%
2 Ecuador 4,52 9,67 -0,46%
3 Costa Rica 3,68 9,03 ND3
4 Guinea Ecuatorial 17,22 7,45 -8,69%
5 República Dominicana 2,51 5,24 6,27%
6 España 4,22 5,17 2,17%
7 Costa de Marfil 4,29 4,88 ND
8 Estados Unidos 4,5 3,9 -0,42%
9 Brasil 4,13 3,86 3,54%

10 Madagascar 3,11 3,83 1,40%
11 República Dominicana 3,9 3,69 2,06%
12 Uganda -0,74 3,66 ND
13 Puerto Rico 3,66 3,24 -1,41%
14 El Salvador 1,16 3,19 ND
15 Etiopía 3,1 -0,17%
18 Venezuela, RB de 3,06 2,8 -0,75%
20 Bolivia 2,25 2,4 -0,13%
22 Colombia 0,96 2,25 ND
28 México 3,01 1,58 -8,70%
40 Paraguay -1 0,56 ND
60 Perú 0,59 0,07 ND

 Mundo 1,13 1,13 0,01%
 Fuente: Vinculando, página web .

3 ND: no existe dato disponible

 50

Anexo 4
Formato de Encuesta

ENCUESTA T 1

Sexo

Hombre___ Mujer___

¿Consume usted café?

Si _____ NO____

¿Conoce usted la marca Café Montecillos?

Si _____ NO____

¿Consume usted Café Montecillos?

Si___ NO____

 __________________****__________________

CAFÉ MONTECILLOS

Perfil del Consumidor

¿Cuál es su ocupación. ?

¿Dónde reside usted?

¿Cuánto café compra usted?

Semana/cantidad
Semana 1
Semana 2
Semana 3
Semana 4

¿Por qué consume café Montecillos?

Precio____ Calidad____ Cantidad____ Tradición____ Otros____

¿Cuál es su percepción de la calidad del Café Montecillos?

Excelente ____ Muy buena____ Buena ____ Regular____ Mala____

397 gr. 14 onzas 1 libra. (454 gr.) 341 gr. 12 onzas Otros

 51

¿Cuál es la opinión que usted tiene sobre las siguientes características del Café
Montecillos:

Características/Opinión Excelente Muy Buena Buena Regular Mala
Color
Aroma
Sabor
Rendimiento
Precio

¿Con qué consume usted el Café Montecillos?

¿Esta de acuerdo con el tipo de presentación actual (14 onzas)?

 Si ____ NO____

- Considera que el tamaño de la presentación debería ser:

 Mas grande____ Mas pequeño____ Igual_____

- Considera usted que el precio del café Montecillos debería ser mas:

 Alto____ Bajo____ Igual____

¿Dónde preferiría comprar al Café Montecillos?

La Colonia____ Paiz____ Pulperías____ Delikatessen____ Otros____

¿Quién efectúa las compras en su hogar?

¿Cuántas personas la acompañan este día en el supermercado?

- Su edad oscila entre: (años)

20-30____ 31-40____ 41-50____ 51-60____ Más de 60 ____

Lugar de encuesta _______________________________

 52

ENCUESTA T 2

- Sexo

Hombre___ Mujer____

¿Consume usted café?

Si_____ NO____

¿Conoce usted la marca Café Montecillos?

Si_____ NO____

¿Consume usted Café Montecillos?

Si____ NO____

 _________________*******__________________

Perfil del Consumidor

¿Cuál es su ocupación. ?

¿Dónde reside usted?

¿Cuánto café compra usted?

-
Usando la escala del 1 al 5 (1 = menos importante, 5 = más importante) enumere la
característica más importante que usted considera a la hora de comprar un café:

Característica/escala 1 2 3 4 5
Color
Aroma
Sabor
Rendimiento
Precio

397 gr. 14 onzas

Semana 2

Semana/Libras

Semana 1

Semana 4
Semana 3

 Otros 1 libra. 454 gr. 341 gr. 12 onzas

 53

¿Usando la escala del 1 al 5 (1 = menos importante, 5 = más importante) ¿ Qué
característica usted considera más relevante la presentación de un Café a la hora
de decidir su compra?

Características/Opinión 1 2 3 4 5
Tamaño
Color
Forma
Material

¿Qué marca de Café consume usted?

 Indio___ Oro____ Nescafé____ Otros____

¿Donde preferiría comprar Café?

La Colonia____ Paiz____ Pulperías____ Delikatessen____ Otros____

¿Quién efectúa las compras en su hogar?

¿Cuántas personas la acompañan este día en el supermercado?

- Su edad oscila entre: (años)

20-30____ 31-40____ 41-50____ 51-60____ Más de 60 ____

Lugar de encuesta__________________________________

	PORTADA
	PORTADILLA
	DEDICATORIA
	AGRADECIMIENTOS
	RESUMEN
	TABLA DE CONTENIDO
	INDICE DE ANEXOS
	INTRODUCCIÓN
	MATERIALES Y MÉTODOS
	RESULTADOS Y DISCUSIÓN
	CONCLUSIONES
	RECOMENDACIONES.
	BIBLIOGRAFIA
	ANEXOS

