

TRIGUENA

INVESTIGACIÓN DE MERCADO

CATEDRA: MARKETING II.

PROFESOR: IGNACIO GARCIA

**INTEGRANTES: FELIPE AGUILAR – MARTIN ARAYA – CAMILA CID – CAROLINA LEMUS – ESTEBAN LASTRA -
MARCIAL MARTÍNEZ - ANNIA MUÑOZ – GUSTAVO VARGAS**

Contenido

1.	RESUMEN EJECUTIVO.....	4
2.	INTRODUCCIÓN A LA EMPRESA: TRIGUEÑA	5
2.1	INFORMACIÓN DEL PRODUCTO	5
2.2	PROPIEDADES:.....	6
2.3	PUNTOS DE VENTA:.....	7
2.4	ENTREVISTA CON LA EMPRESA:	7
2.5	PROBLEMAS Y/O OPORTUNIDADES DE MARKETING	8
2.6	NECESIDADES DE INFORMACIÓN	9
3.	OBJETIVOS DE LA INVESTIGACIÓN	10
3.1	OBJETIVO GENERAL.....	10
3.2	OBJETIVO ESPECÍFICOS.....	10
3.3	FUENTES DE DATOS PARA LOS OBJETIVOS.....	12
4.	DISEÑO DE INVESTIGACIÓN CUALITATIVA.....	13
4.1	OBJETIVOS DE LA INVESTIGACIÓN CUALITATIVA.....	13
4.2	LAS METODOLOGÍAS A UTILIZAR.....	14
4.3	DISEÑO DE MUESTRAS	15
4.4	OPERACIÓN DEL CAMPO.....	15
4.5	FORMULARIO DE PREGUNTAS	17
4.6.	RESULTADOS DE LA INVESTIGACIÓN CUALITATIVA	21
4.6.1	PLAN DE RECOLECCIÓN DE DATOS.....	21
4.6.2	PLAN DE ANÁLISIS DE DATOS.....	22
4.6.3	CONSIDERACIONES GENERALES DE LOS FOCUS GROUP.....	22
4.6.4	PERFIL DE LOS PARTICIPANTES.....	22
4.5	RESULTADOS Y CONCLUSIONES DE LOS FOCUS GROUP	23
4.5.1	FOCUS GROUP NO CONSUMIDOR (NO CONOCE EL PRODUCTO).....	23
4.5.2	FOCUS GROUP NO CONSUMIDOR (CONOCEN EN ALGÚN GRADO EL PRODUCTO).....	25
4.5.3	FOCUS GROUP CONSUMIDORES INTERMITENTES.....	27
4.5.4	FOCUS GROUP CONSUMIDORES INTERMITENTES.....	30
4.5.5	FOCUS GROUP CONSUMIDORES FRECUENTES	32
4.6	Propuesta de diseño Cuantitativo.....	35
5.	ESTUDIO CUANTITATIVO.....	45
5.1	PLANTEAMIENTO OBJETIVO.....	46

5.2 METODOLOGÍA.....	46
5.3 N DE LA MUESTRA.....	47
5.4 TRABAJO DE CAMPO	48
5.5 ANÁLISIS UNIVARIADO	48
5.6 ANÁLISIS DE CLUSTERS.....	48
5.7 DESCRIPCIÓN.....	58
6. BIBLIOGRAFÍA.....	60
7. ANEXOS	60

1. RESUMEN EJECUTIVO

El presente estudio es una investigación de mercado realizado para Raíces del Campo, una microempresa dedicada al rubro de los derivados del trigo que actualmente posee dos productos, El Café del Campo y Trigueña. Este último es el objeto de estudio.

Trigueña es una bebida hecha en base a trigo y la única en su clase libre de gluten a nivel mundial. Es producida en la sexta región del Libertador Bernardo O'Higgins de Chile bajo la supervisión de Andrés Villegas, ex alumno de la Universidad Técnica Federico Santa María y socio fundador de esta empresa.

Trigueña es una bebida nueva en el mercado por lo que le resultó atractivo a la empresa la posibilidad de una investigación de mercado sobre este producto para entender a sus consumidores y analizar posibles cambios tanto en el producto como en los puntos de distribución, con el fin de ganar participación de mercado.

El estudio está basado en las dos fases de la investigación de mercados, un estudio cualitativo y cuantitativo que fueron enfocados y llevados a cabo por consumidores y no consumidores de Trigueña, siendo el filtro ocupado el ser vegetariano o vegano en términos de alimentación.

Actualmente reconocen que su consumidor final en general son personas con hábitos alimenticios saludables, pero se encuentran con el problema de determinar conocer bien a su consumidor final, saber los lugares que frecuentan, qué actividades hacen, qué los motiva a consumir el producto y qué otras variedades les gustaría consumir. Con esta investigación de mercado se busca poder responder sus requerimientos.

En una primera instancia se realizó un estudio cualitativo mediante Focus Group. La segunda etapa fue diseñar un cuestionario que fuese respondido por gente del grupo de interés para poder finalmente, clasificar a los clientes de Trigueña como parte del estudio cuantitativo.

Las conclusiones más relevantes que se obtuvieron del estudio cualitativo fueron respecto a tres ejes: estilo de vida, sabor, aspecto del envase.

En cuanto al primero se pudo apreciar que los consumidores tienden a ser personas

preocupadas por su alimentación, incluyendo a vegetarianos y veganos. También son personas que desarrollan actividades extra-programáticas y que además usan las redes sociales activamente, destacando Facebook e Instagram.

Respecto al sabor destacan opiniones percibe inmediatamente el sabor a Canela, la prefieren antes de consumir una bebida gaseosa y en frío y ven la posibilidad de consumir variedades tales como de maqui, guaraná, coco, limón y jengibre.

En cuanto al aspecto, el atributo que más llama la atención el material de vidrio del envase, su diseño serigráfico y que su precio es adecuado al producto.

Respecto a los resultados de la investigación cuantitativa, mediante el uso de encuestas a 555 personas residentes de la comuna de Santiago, se obtuvieron 4 clusters de consumidores, los cuales representan los cuatro tipos identificados por la investigación. Éstos fueron categorizados en base a sus hábitos y costumbres, por lo que fueron asociados a nombres que permitan al cliente intuir que características poseen. Estos Clusters son “Trigueña va con mis principios”, “Mis amigos y los beneficios me convencieron” ,“No me convencen” “Me encantaría probar Trigueña” siendo sus características explicadas en el presente trabajo.

2. INTRODUCCIÓN A LA EMPRESA: TRIGUEÑA

Trigueña nace por de la iniciativa de dos jóvenes hermanos de la comuna de las Cabras en la Región de O’higgins, liderada por Andrés Villegas. Ambos jóvenes han trabajado para rescatar las costumbres del campo chileno, logrando una bebida de trigo, que se adapta a las necesidades instantáneas del consumidor de hoy. Trigueña es la innovación de “Café del Campo” con el apoyo de CORFO y patrocinada por la fundación Incuba2. Es la primera bebida de trigo blanco 100% natural, libre de glúten y preservantes, que tiene un suave sabor tostado de canela y es

endulzada con stevia. El nombre de esta bebida fue inspirada en la sensualidad de la mujer morena.

2.1 INFORMACIÓN DEL PRODUCTO

Nombre: Trigueña

Producto: Bebida de trigo blanco, endulzada con stevia y con dulces toques de canela.

Industria: Alimenticia

Categoría de Producto: Bebida Natural

Formato: Envasada en vidrio donde la marca es litografiada, contiene 475 ml de bebida de trigo.

2.2 PROPIEDADES:

- Primera bebida en el mundo libre de glúten. Certificado por el Instituto de Nutrición y Tecnología de los Alimentos, INTA, de la Universidad de Chile.
- 13 veces menos calorías que los jugos naturales envasados.
- 30% menos de azúcares que los jugos prensados en frío.
- 250% menos de sodio que tés helados envasados.
- 25% de la hidratación diaria que necesita tu cuerpo.

Las propiedades mencionadas anteriormente se ven reflejadas en la Tabla Nutricional:

INFORMACIÓN NUTRICIONAL		
Porción: 200 mL porciones x envase 2,5		
	100ml	1 porc.
Valor energético	3,6 kcal	7,2 kcal
Carbohidratos	<0,1 g	<0,1 g
Azúcares Totales	0,2 g	0,42 g
Proteínas	<0,1 g	<0,1 g
Grasas totales	0,6 g	1,2 g
Fibra alimentaria	0,9 g	1,8 g
Fibra soluble	0,4 g	0,8 g
Minerales:		
Calcio	1,9 mg	3,8 mg
Fósforo	7,0 mg	14,0 mg
Hierro	0,3 mg	0,6 mg
Potasio	15,9 mg	31,8 mg
Zinc	<0,1 mg	<0,1 mg
Sodio	3,2 mg	6,4 mg

	I.D.A. mg/kg	
	100ml	Peso Corporal
Dosis de Edulcorante	17	34
Glucósidos de esteviol	17	0-4

MANTENER EN UN LUGAR FRESCO Y SECO.

RES. EXENTA N°170671149 DEL 15/03/2017. SEREMI DE SALUD
REGIÓN DEL LIBERTADOR B. OHIGGINS, CHILE.

*I.D.A.: Ingesta Diaria Admisible según FAO/OMS

2.3 PUNTOS DE VENTA:

Actualmente la comercialización de Trigueña se concentra en la Región Metropolitana con más de 50 tiendas. Siendo en su mayoría tiendas gourmet, vegetarianas, naturistas o veganas, lugares en donde realizaremos nuestra investigación.

2.4 ENTREVISTA CON LA EMPRESA:

La empresa proporciono información clave resultante de un estudio de mercado realizado por estudiantes de Ingeniería Comercial de nuestra casa de estudios en 2016. Los principales segmentos identificados por el estudio son:

- **“Cotidianos”**: Corresponde a los adultos jóvenes e independientes de 25 años o más, solteros, sin hijos. Para ellos no es relevante la información nutricional del producto, desean algo natural si es que está disponible.
- **“Naturistas”**: En su mayoría corresponden a mujeres de 30 años o más, a quienes les importa la información nutricional, les interesa consumir productos orgánicos y van al gimnasio regularmente. En este segmento se encuentra una subdivisión, los cuales son: **Vegetarianos y Veganos**. Siendo estos Clusters personas que estudian los productos antes de consumirlos, es decir, quisquillosos.

Trigueña esta envasada en una botella de vidrio, lo que implica altos costos para el productor, siendo aproximadamente de \$280 pesos por botella. Al ser del material mencionado, la bebida tiene un perfil basado en la sustentabilidad debido a que fomenta el cuidado del medio ambiente. Gracias a esto los consumidores tienen la posibilidad de reutilizar la botella o simplemente reciclarla en un contenedor de vidrio.

2.5 PROBLEMAS Y/U OPORTUNIDADES DE MARKETING

Los problemas planteados por la empresa son:

- Concentración de ventas en un segmento, Naturistas y Veganos. A pesar de que el segmento esté definido, la empresa desconoce el comportamiento de sus consumidores.
- Clientes objetivos se caracterizan por investigar y buscar recomendaciones del producto antes de realizar la primera compra. Es necesario cumplir con su necesidad de información para que decida probar el producto y pueda pasar a formar parte de su comportamiento rutinario.
- De acuerdo a análisis de laboratorio “Trigueña” es libre de gluten. Sin embargo por su proceso productivo, no puede optar al sello libre de gluten, certificado emitido por Fundación Convivir.
- La etiqueta del producto no indica lo que es. El realce de la marca deja de lado las propiedades y cualidades destacables.

Las oportunidades identificadas por la empresa son:

- Producto único en el mundo con estas características y con tasas de crecimiento importantes a nivel mundial.
- Tendencias alimentarias que fomentan la búsqueda de ingredientes más simples y naturales, evitando el consumo de ingredientes artificiales.
- El comportamiento de los potenciales clientes está determinado por su estilo de vida, por lo que, la similitud entre las personas del segmento permitiría determinar los puntos de venta óptimos y diseñar una campaña de marketing que “Persiga al cliente”.
- Alcance de nuevos nichos que han sido ignorados en otras investigaciones.
- Potencial posibilidad de ser considerada una “marca aceptable” para nuevos segmentos conscientes con el medioambiente y la sociedad al ser una empresa que:
 - I. Promueve el comercio justo al comprar trigo por sobre el promedio a pequeños agricultores.
 - II. Es responsable con el ecosistema.
 - III. Busca certificarse como “Empresa B” en el corto plazo.

2.6 NECESIDADES DE INFORMACIÓN

En la investigación de mercados realizada anteriormente se identificó y definió al segmento objetivo de Trigueña como un público naturista y vegano. Sin embargo, dicha segmentación es considerada demasiado amplia debido a la gran variedad de tendencias presentes. Por lo anterior, se desea identificar a la totalidad de (sub) segmentos objetivos, centrándose en sus costumbres, exigencias y expectativas mediante estudios cualitativos, para posteriormente realizar estudios cuantitativos que permitan conocer, a modo de ejemplo, el valor que le atribuyen a ciertas características de los bebestibles como la gasificación.

La información requerida será del tipo descriptiva sobre gustos, preferencias y hábitos de los

consumidores y potenciales consumidores de Trigueña. Se busca con esto categorizar a los consumidores en base a sus características de estilos de vida.

3. OBJETIVOS DE LA INVESTIGACIÓN

3.1 OBJETIVO GENERAL

Estudiar, conocer y caracterizar más en profundidad los Clusters “vegetarianos” y “veganos” dentro del target establecido naturista, para poder rediseñar el producto hacia las preferencias de este segmento.

3.2 OBJETIVO ESPECÍFICOS

- I.** Conocer los hábitos y estilo de vida de los vegetarianos y veganos dentro de Santiago.
- II.** Identificar los puntos físicos que frecuentan vegetarianos y veganos en búsqueda de información y consumo.
- III.** Averiguar en qué grado los vegetarianos y veganos valoran el diseño, estructura e idioma de la etiqueta.
- IV.** Averiguar en qué grado los vegetarianos y veganos valoran que el producto sea sostenible y sea una empresa B.
- V.** Determinar en qué grado los vegetarianos y veganos valoran la información nutricional del producto detallada en la etiqueta.
- VI.** Comparar que otras variedades de consumo similar a Trigueña tienen los vegetarianos y veganos (potencial competencia directa).
- VII.** Obtener recomendaciones de los vegetarianos y veganos acerca de posibles modificaciones en la composición del producto, en términos de sabor, gasificación, azúcar, aroma, entre otras cosas.

VIII. Estudiar más en detalle la clasificación de consumidores frecuentes, intermitentes y no consumidores dentro de los veganos y vegetarianos

Se puede relacionar y clasificar los objetivos recién expuestos con las etapas del comportamiento del consumidor (utilizando el modelo de cinco escenarios del comportamiento del consumidor) de la siguiente manera:

- **Surgimiento de la necesidad:** En esta etapa se desarrolla el primer objetivo de conocer hábitos y estilo de vida de los Clusters señalados, debido a que el proceso de compra parte cuando surge la necesidad, que puede ser activada por estímulos tanto internos como externos relacionados con la vida diaria.
- **Búsqueda de información:** Dentro de esta etapa se enmarca el segundo objetivo de conocer puntos frecuentes de búsqueda de información y consumo, dado que aquí será donde los Clusters en estudio analizan posibilidades de satisfacer sus necesidades.
- **Evaluación:** Se puede clasificar dentro de esta etapa el tercer y cuarto objetivo, que tiene que ver netamente con el averiguar de qué manera el clúster percibe el producto en base a ciertas características del diseño y estructura visual, analizando en qué grado se acerca a su preferencia final de consumo.
- **Decisión de compra:** El quinto objetivo es clasificado en decisión de compra dado que posterior a la evaluación el consumidor en estudio ranquea de acuerdo a sus preferencias y compara con productos similares para finalmente elegir entre las posibilidades.
- **Sentimientos Post- Compra:** Luego de realizar la compra y/o consumo del producto, es relevante para la investigación obtener información de la opinión del clúster en estudio, buscándose satisfacer el sexto objetivo, recogiendo comentarios y recomendaciones relativas a modificar y ajustar el producto aún más a las características de vegetarianos y veganos.

3.3 FUENTES DE DATOS PARA LOS OBJETIVOS

Las fuentes de datos son los medios a través de los cuáles obtendremos la información de nuestro estudio de mercado basado en Trigueña. A continuación se definen los tipos:

- Las fuentes internas son todas aquellas con las que la empresa cuenta, como se mencionó anteriormente Trigueña ha logrado identificar su segmento objetivo de acuerdo a un estudio realizado. De esta manera, ha podido tomar decisiones en base a la información que entregó el estudio tales como: lugares de venta, como realizar su publicidad en redes sociales y más. Principalmente en base a la información actual que posee han detectado que su segmento objetivo son vegetarianos y veganos.
- Las fuentes externas se dividen en:
 - **Primarias:** son aquella que requieren de una labor de campo y de carácter cualitativo, estas serán desarrolladas para cumplir los objetivos de: diseño, estructura e idioma; información nutricional de la bebida; comparación de Trigueña con otras bebidas o composición del producto. Se descubrirá esta información gracias a “Encuestas Personales” en lugares específicos como los actuales almacenes que se encuentra Trigueña o Centros de Yoga, la idea principal es que el entrevistador no emita subjetividad al realizar la encuesta y luego, al momento de analizar los datos sean a través de un programa computacional para obtener información objetiva. Hay que destacar que algunas encuestas las personas no dicen la verdad y la completan de manera rápida repitiendo solo una opción, en estos casos se debe anular.

El otro método que desarrollaremos es “Focus Group” donde participaran personas que cumplan con un perfil naturista más específicamente veganos y vegetarianos. Se realizaran dos tipos de Focus Group uno enfocado en participantes que consuman o hayan probado Trigueña y otros donde sea el primer encuentro con el producto. El número de asistentes a cada uno de ellos será un mini grupo que consta de 4 a 5 integrantes, además, estará presente un

moderador el cual provocará un ambiente relajado fomentando comentarios informales y espontáneos, y un secretario el cual llevará el registro de las temáticas que se abordaran.

- **Secundarias:** datos recogidos ya elaborados, que existen previamente y son de interés para el estudio de mercado, como por ejemplo utilizar el estudio de Chile Saludable.

4. DISEÑO DE INVESTIGACIÓN CUALITATIVA

4.1 OBJETIVOS DE LA INVESTIGACIÓN CUALITATIVA.

A niveles generales el objetivo principal de la investigación cualitativa será comprender las motivaciones de los consumidores (así como potenciales consumidores) de Trigueña para comprar el producto, profundizando en sus temas de interés, percepciones y preferencias respecto a distintas variables de decisión.

En este mismo sentido, se pueden establecer objetivos por distintos segmentos identificados, con el fin de generar los lineamientos particulares de manera más óptima y acorde a sus respectivas cualidades.

I. Objetivos para Clientes Frecuentes:

- Averiguar hábitos, tendencias y comportamientos del grupo.
- Conocer percepciones y opiniones más acabadas respecto al producto en varias dimensiones, ya sea composición nutricional, diseño del envase, entre otras cosas.
- Conocer en qué grado valoran los atributos actuales de trigueña. En qué grado valorarían añadir nuevos atributos y propiedades. Así como también en qué grado identifican y castigan deficiencias del producto.

- Recopilar propuestas de modificaciones al producto.

II. Objetivos para Clientes Intermitentes:

- Determinar las condicionantes de frecuencia de consumo dentro de este grupo.
- Conocer los diferentes contextos en los que se relacionan con Trigueña.
- Analizar las sensaciones, percepciones y motivaciones de la compra y post compra del producto.
- Conocer las bebidas y/o productos similares que ocupan una posición más privilegiada en preferencia que Trigueña.

III. Objetivos para No Concedores de Trigueña (Potenciales Consumidores) :

- Conocer distintas reacciones y percepciones respecto al primer acercamiento con el producto.
- Averiguar disposiciones a consumo y pago del producto.
- Indagar de qué forma relacionan a Trigueña con experiencias previas conocidas.
- Evaluar en qué grado valoran las propiedades y atributos de Trigueña.

4.2 LAS METODOLOGÍAS A UTILIZAR.

Se utilizarán metodologías directas en sesiones de grupos (Focus Group). A partir de esta metodología se podrá ahondar en términos de conocimiento del Target Vegetarianos y Veganos de manera exploratoria, apreciándose diferencias culturales, valóricas, o motivacionales que tienen los participantes de los Focus, y que surgirán como consecuencia de la dinámica de grupo, tanto en distintos debates como entrega de opiniones.

De esta forma, se pasará por las distintas fases de la metodología de Focus. En primera

instancia en la fase de diseño del Focus se establecerán diferentes variables como elección del moderador, determinación de la muestra, presupuesto, etc. Posteriormente en la fase de ejecución se llevará a cabo lo concerniente al reclutamiento y preparación, para la correcta realización de la dinámica. Finalmente se procederá a analizar los resultados para la posterior generación y preparación de informes que entreguen las bases para definir hipótesis y cursos de acción para la siguiente etapa Cuantitativa.

4.3 DISEÑO DE MUESTRAS

Se utilizarán metodologías directas en sesiones de grupos (Focus Group). A partir de esta metodología se podrá ahondar en términos de conocimiento del Target Vegetarianos y Veganos de manera exploratoria, apreciándose diferencias culturales, valóricas, o motivacionales que tienen los participantes de los Focus, y que surgirán como consecuencia de la dinámica de grupo, tanto en distintos debates como entrega de opiniones.

De esta forma, se pasará por las distintas fases de la metodología de Focus. En primera instancia en la fase de diseño del Focus se establecerán diferentes variables como elección del moderador, determinación de la muestra, presupuesto, etc. Posteriormente en la fase de ejecución se llevará a cabo lo concerniente al reclutamiento y preparación, para la correcta realización de la dinámica. Finalmente se procederá a analizar los resultados para la posterior generación y preparación de informes que entreguen las bases para definir hipótesis y cursos de acción para la siguiente etapa Cuantitativa.

4.4 OPERACIÓN DEL CAMPO

La participación de cada miembro del equipo será de vital importancia. Por cada Focus Group se requerirá en total de 3 personas. Primero que todo se necesitará de un moderador, quien será el encargado de guiar al grupo (en base a ciertos lineamientos establecidos por el equipo) logrando que los participantes se desenvuelvan adecuadamente, para llevar a cabo situaciones de opinión y debate que entreguen información valiosa para el estudio y el cumplimiento de los objetivos. Por otro lado, se definirá una persona secretaria(o), quien

cumplirá el rol de registrar los sucesos más importantes, así como apoyar ante cualquier eventualidad con el fin de llevar a cabo de la manera más óptima la conversación grupal. Es importante que se sitúe en un lugar apropiado para no incomodar a los participantes. Por último se necesitará de una persona encargada de lo concerniente al montaje del espacio, ya sea el montaje del coffee break, iluminación, grabación de audio (no se realizará grabación de video debido a que se considera que específicamente para el estudio puede llegar a ser invasivo, condicionando de alguna manera la forma de desenvolverse de las personas), entre otras cosas. Es importante mencionar que muchas personas en el campo pueden bloquear ciertas conductas de los participantes, por lo que no es recomendable que haya más personas del grupo aparte de lo mencionado.

La duración ideal aproximada de cada Focus Group será de 30 minutos de preparación del espacio, 1 hora y 30 min como máximo para los asistentes, debido a que sobrepasar ese tiempo sería extenuante para los participantes. Dándonos un total de 2 horas en total para nuestro equipo. Además se llegó a la conclusión de que el número óptimo de participantes en el Focus Group será de 7 personas como mínimo, pudiendo llegar a 9 personas como máximo.

Finalmente se cuenta con cuatro lugares disponibles para realizar los Focus Group.

- En primera instancia la sala de Reuniones de la empresa Sitrans ubicada en Santiago Centro, con capacidad máxima aproximada de 12 personas.
- En segundo lugar, el Campus Santiago, sede San Joaquín de la USM, con conectividad directa al Metro Camino Agrícola de la línea 5 del Metro de Santiago.
- En tercer lugar, el Campus Santiago Vitacura de la USM.
- En cuarto lugar, en alguna feria vegana o vegetariana, o yogas que se realice en la región metropolitana, hablando previamente con los organizadores de estos eventos para que sea facilitado un espacio.

Cualquiera sea el caso, se procederá a adaptar previamente los lugares para conseguir generar el ambiente adecuado y cómodo para los participantes, asegurando su óptima participación dentro del proceso.

Se proyecta una duración para la realización total de los Focus Group de 2 semanas. Comenzando la semana del 16 de Octubre del 2017.

4.5 FORMULARIO DE PREGUNTAS

Se dispondrá de un formulario de preguntas para cada segmento que participará del Focus Group. Existiendo un set de preguntas base (común a los tres segmentos), y un set de preguntas específicas al segmento correspondiente con el fin de satisfacer sus objetivos respectivos.

I. Set de preguntas base:

- ¿Qué les gusta hacer en su tiempo libre? ¿Qué deporte es de su agrado?
- ¿Se preocupa por su salud? ¿Qué acciones toma para cuidar su salud?
- ¿Qué redes sociales utiliza? De ser así, ¿Cuáles y con qué frecuencia? (twitter, Instagram, Facebook, Etc.)
- ¿Qué es una cuenta/persona influyente?
- ¿Cuáles cuentas/personas son las más influyentes que sigue?
- ¿Qué tienen en común dichas cuentas/personas? (para identificar si a la gente le gustaría ver recetas, consejos, eventos, etc.)

II. Set de preguntas Consumidores frecuentes:

- ¿Qué tipo de eventos frecuenta? ¿Cuál fue el último al que fue?

- ¿Cómo valora los alimentos orgánicos?
- ¿Qué características deben tener los alimentos/suplementos “especiales” que consumen? ¿Qué tipo de vitaminas buscan?
- ¿Es deseable la existencia de más alimentos con vitamina B12 en el mercado?
- ¿Cómo valoraría una bebida natural con vitaminas añadidas? ¿Deja de ser natural a su juicio?
- ¿Cómo valoraría una bebida energizante natural? ¿Cuál sería su percepción de Trigueña si es que esta tuviera guaraná?
- ¿Considerando lo dicho, cuales son las necesidades y/o deseos que busca saciar al consumir una bebida natural?
- ¿Cuál es su opinión respecto al envase? ¿Cómo cambia su respuesta si el envase es modificado a plástico?
- ¿Cómo perciben el hecho de que el producto sea libre de glúten?
- ¿Cómo valoran el hecho de que el diseño sea una serigrafía y no una etiqueta? ¿Cómo perciben que la descripción tenga traducción al inglés?
- ¿Cómo perciben el hecho de que el envase resalte las propiedades naturales de la bebida? (Alto en potasio, libre de gluten, etc.)
- En comparación a la Kombucha, ¿Qué opinan de Trigueña?
- ¿En qué circunstancias consume Trigueña?
- ¿A modo personal, qué características de Trigueña considera que son las que menos les agrada?

- Si es que tuviera la oportunidad de cambiar un elemento de Trigueña, ¿Cuál sería?

III. Set de preguntas Consumidores Intermitentes:

- ¿Dónde compran comúnmente sus alimentos? ¿Se encuentra trigueña disponible en ese lugar? De no ser así, ¿Dónde la compra?
- ¿En qué contexto o circunstancia probó trigueña por primera vez?
- ¿Cómo se sintió al comprarla? ¿Y al probarla? ¿Qué lo motivó a comprarla?
- ¿En qué circunstancias consume Trigueña?
- ¿Con qué frecuencia consume usted Trigueña? ¿Qué motiva esa frecuencia de consumo?
- ¿Cuál es su opinión respecto al envase? ¿Cómo cambia su respuesta si el envase es modificado a plástico?
- ¿Cuáles vitaminas son difíciles de encontrar en los alimentos?
- ¿Cómo valoraría una versión de trigueña con vitamina B12 añadida? ¿qué otra vitamina o característica desearía en el producto? ¿Sería deseable trigueña-guaraná? ¿por qué?
- ¿Qué productos encuentra que son similares a Trigueña? ¿Dónde se pueden encontrar? ¿En el caso de elegir entre esos productos y Trigueña, cuál sería su elección de preferencia?
- ¿Qué puntos considera que son los más débiles de Trigueña? ¿Qué atributos no le agradan del producto?

IV. Set de preguntas No Conocedores:

- ¿Cuáles son los puntos más llamativos del producto?
- ¿Qué recalcaría usted de su primera experiencia con Trigueña?
- ¿A qué precio cree que se encuentra en el mercado?
- ¿Cuánto estaría dispuesto a pagar por el producto?
- ¿Dónde le gustaría obtener este producto?
- ¿Qué características le atraen del envase? ¿cómo lo reutilizaría?
- ¿Compraría el producto si es en envase de plástico?
- ¿Qué sabor identifica? ¿con qué relaciona el sabor? ¿por qué le agrada/desagrada? ¿Qué cambiaría? ¿Lo volvería a comprar? ¿Cada cuánto la consumiría? ¿Por qué?
- ¿Cuáles vitaminas son difíciles de encontrar en los alimentos?
- ¿Cómo valoraría una versión de trigueña con vitamina B12 añadida? ¿qué otra vitamina o característica desearía en el producto? ¿Sería deseable trigueña-guaraná? ¿por qué?
- Al añadir vitaminas, proteínas, guaraná u otra característica deseada al producto, ¿deja de ser natural? ¿por qué? ¿cómo lo valoraría respecto a la original?
- ¿Se lo recomendaría a un amigo o familiar? ¿Por qué?
- ¿Qué marcas/productos similares ha probado? (ordenar según preferencia,

hablar sobre las características destacables)

- ¿Qué opinan de trigueña? ¿Recomendaría una nueva variedad? ¿cuál?
- ¿por qué es atractiva la presentación? (material e imagen)
- ¿Cree que debería existir una variedad más económica?
- ¿Con que relaciona el producto? (tradicional, innovador, campo, café-> ¿malo?)
- ¿En qué circunstancias consumiría Trigueña?

4.6. RESULTADOS DE LA INVESTIGACIÓN CUALITATIVA

4.6.1 PLAN DE RECOLECCIÓN DE DATOS

Para la obtención de los datos en primera instancia se buscaba realizar 6 Focus Group, un primer y segundo Focus orientado a no consumidores de trigueña, un tercer y cuarto Focus con consumidores Intermitentes de Trigueña, y finalmente un quinto y sexto Focus en conjunto con consumidores frecuentes.

Sin embargo, la presencia de problemas con la asistencia de los participantes redujo el número propuesto de Focus Group y de participantes a 5 Focus Group, de los cuales fueron tres reuniones entre las 18:00 y 20:00hrs, en un lugar establecido y preparado previa citación de los participantes, destacando el apoyo brindado por Trigueña para llegar a los consumidores frecuentes del producto, además de la realización de otras dos reuniones entre las 13:00 y 16:00 horas, gracias a la presencia del equipo en la feria vegana “Vegourmet” realizada en Centro Arte Alameda el Sábado 4 de Noviembre. En dicha instancia se les solicitó la participación a las personas que declararon conocer el producto al momento de presentarlo.

En todo lo anterior el procedimiento de recolección de datos fue similar, orientado a registrar los audios de todo el Focus, además del registro escrito del perfil de los

participantes a pedirse previamente a la realización de la reunión.

4.6.2 PLAN DE ANÁLISIS DE DATOS

El análisis se apoyará en utilizar las herramientas de registro de los Focus, además de las percepciones recogidas por los participantes del grupo, Es decir, poder extraer de los audios la información útil para la satisfacción de los objetivos establecidos en diseños previos del estudio cualitativo y registrarla por distintos temas relevantes. Por otro lado, para estudiar los perfiles de los participantes se analizará las hojas rellenadas previo a los Focus, y se destacará al igual que en el análisis de los audios, lo más relevante para el cumplimiento y satisfacción de las necesidades de información previamente establecidas.

4.6.3 CONSIDERACIONES GENERALES DE LOS FOCUS GROUP

Los 5 Focus Group se realizarán en un periodo de dos semanas:

Semana 1: Desde 30 octubre – 5 de noviembre

Semana 2: 6 de Noviembre– 9 de Noviembre

Horario de ejecución: Entre 18.00 Y 20:00.

- 1° Focus: No consumidor (no conoce)
- 2° Focus: No consumidor (la conoce)
- 3° Focus: Intermitentes (trigueña 2° o 3° opción)
- 4° Focus: Intermitentes (sólo 1 vez, y no le gustó)
- 5° Focus: Frecuentes (Vegetarianos y Veganos)

4.6.4 PERFIL DE LOS PARTICIPANTES

Previo al inicio de los respectivos Focus Group realizados, se solicitan ciertos datos generales con el objetivo de reconocer un perfil general de los participantes, lográndose

lo anterior mediante las siguientes preguntas.

Edad: _____ Ocupación: _____

1. ¿Qué te gusta hacer en tu tiempo libre?
2. ¿Qué deporte es de tu agrado? ¿Lo practicas?
3. ¿Te preocupas por tu salud? ¿Qué acciones tomas para cuidar tu salud?
4. ¿Qué redes sociales utilizas? De ser así, ¿Cuáles y con qué frecuencia? (twitter, Instagram, Facebook, etc.)
5. ¿A qué personas/cuentas influyentes sigues en redes sociales? ¿De qué habla?
6. ¿Qué tienen en común dichas cuentas/personas?
7. ¿Te gusta leer? Si es así, ¿Qué tipo de libro lees?

4.5 RESULTADOS Y CONCLUSIONES DE LOS FOCUS GROUP

4.5.1 FOCUS GROUP NO CONSUMIDOR (NO CONOCE EL PRODUCTO)

- Fecha: Lunes 30 de Octubre
- Lugar: Almirante barroso 93, metro Los Héroes
- Horario: 19:00 a 20:10 horas

Principales conclusiones con respecto al estilo de vida

Todos los participantes caen en la categoría de estudiantes, que se preocupan por una alimentación sana y desarrollan una actividad artística, ya sea danza o escuchar música, además, son lectores y utilizan las redes sociales de forma activa (Facebook e Instagram).

Principales conclusiones con respecto a la percepción del sabor

Al probar Trigueña en su formato caliente, sienten inmediatamente el sabor a canela y una

participante en particular asevera que es café de trigo, o muy similar, desencadenando la respuesta en los demás participantes, de los cuales, dos conocían de antes del café de trigo.

Todos los asistentes coinciden en que preferirían algo *natural, sin azúcar añadida*. Dos participantes coinciden en que el dulzor está en su punto ideal.

Al servirles el producto en formato frío, los participantes afirman que no se siente el sabor a canela en comparación al beberla caliente, a la mitad les gustó más que el formato caliente.

Al desear conocer su opinión por la posibilidad de enriquecer el producto con vitamina B12; no solo lo ven como innecesario producto de la difícil absorción, sino que también como un limitante de su consumo al existir la posibilidad de superar la dosis recomendada. Comparten el conocimiento de que la única opción para obtener dicha vitamina es mediante pastillas o suplementos.

Con respecto al Guaraná, mencionan que no es de su interés que la bebida posea este extracto energético, ellos prefieren ganar energía a través del deporte y no dependiendo de éste tipo de alimentación. Además, dentro del panel mencionan que *el Guaraná inhibe el efecto de la vitamina B12*, por lo que no sería recomendable la combinación de ambos. De hecho se sugiere que *la vitamina B12 podría ser combinada con vitamina C*, ya que ambas sí se complementan.

Principales conclusiones con respecto a la percepción de la imagen

Al finalizar el Focus se les muestra a los asistentes la botella de Trigueña.

Se les pregunta por cuál creen es el costo del producto, a lo que ellos responden alrededor de \$2500, un poco más cara que una botella de limonada en el “Ok Market” (con la cual realizan comparación), además mencionan que si ése fuera el costo, lo comprarían a lo más una vez al mes. Al saber el precio real, mencionan que sí estarían dispuestos a pagar más si Trigueña se llega a certificar como empresa B.

Los asistentes valoran positivamente el contraste de colores, la tipografía y el vidrio. Lo escrito en inglés pasa desapercibido hasta que se les pregunta, momento en que lo consideran más inclusivo para los extranjeros y una oportunidad de exportación.

Uno de los participantes al percibir el envase comenta que lo había visto antes pensando

que era una cerveza, por el color oscuro, además que existe una cerveza boliviana con el mismo nombre comentó.

La certificación “Gluten-free” no les llama la atención, ya que en general perciben excesivamente caros los productos libres de gluten.

4.5.2 FOCUS GROUP NO CONSUMIDOR (CONOCEN EN ALGÚN GRADO EL PRODUCTO)

- Fecha: Martes 31 de Octubre
- Lugar: Centro de Yoga Bikram, Providencia.
- Horario: 19:00 a 20:10 horas

Principales Aseveraciones con respecto al estilo de vida

La gran mayoría de los encuestados está trabajando, practica Yoga o algún deporte y se preocupa de su salud, tomando medidas en temas como la alimentación, ejercicios y mantenerse activos. Los intereses que más se repiten son disfrutar de películas y series, y de la música. Además, se debe destacar que todos utilizan Facebook, y que gran parte de ellos utiliza Instagram. En el área de la lectura, casi todos tienen un hábito ya adquirido, a excepción de algunos que leen de vez en cuando por recomendaciones o por seguir la tendencia.

Principales conclusiones respecto a la percepción de la imagen

Dentro de los comentarios recibidos por los participantes, llama la atención que dos de ellos coinciden en que el líquido se les hacía similar a la Coca-Cola, principalmente por su color. Respecto al material con el que está hecha la botella, todos dicen que el vidrio es mucho mejor, debido a que es reciclable y se asocia con algo más natural. Al preguntarles sobre la posibilidad de que el material fuera de plástico, prácticamente por unanimidad dijeron que de ninguna manera sería mejor, ya que este material es más contaminante, no

es reutilizable y es malo para el medioambiente.

Respecto al etiquetado, valoraron de muy buena manera el hecho de que fuera Serigrafado y no en papel, ya que lo relacionan con un producto más orgánico. Al consultarles sobre que tenga descripciones en inglés, lo perciben como integrador hacia los extranjeros, pero que no sería un motivo diferenciador destacable por el cual la comprarían.

Respecto a los atributos que aparecen en la botella, en general coinciden en que es necesario explicar o dejar en claro de qué se trata el contenido. Sería deseable resaltar alguna cualidad en particular del producto, dando el ejemplo de que en las bebidas de maqui se destaca su propiedad antioxidante en la parte frontal del producto. En particular, se rescata una recomendación sobre especificar en la información nutricional el porcentaje de la dosis diaria recomendada que se estaría consumiendo de cada elemento del contenido, como potasio, sodio, calorías, entre otros.

Principales conclusiones respecto al sabor

Al momento de servir Trigueña en formato frío, las principales percepciones eran que su aroma era fuerte, sabor ahumado y similar al café. Respecto a la canela las opiniones están divididas entre quienes les gusta y aquellos que la encuentran demasiado fuerte. En general, encontraron que era un producto refrescante, rico y con un gusto a tostado.

Al probar Trigueña a temperatura ambiente, de inmediato se percataron en que el olor se sentía mucho más, sobre todo la canela, lo que dependía del gusto si es que era bien o mal percibido aquello, llegando una persona a decir que por el olor no consumiría el producto.

Relación del producto con experiencias previas

Debido a la particularidad del sabor de Trigueña, fue complicado para los participantes relacionar directamente el producto con alguna experiencia previa, pero sin embargo su

más cercano comentario principalmente iba orientado a familiarizar el producto con infusiones de té, café, entre otras cosas.

Disposiciones a pagar y a consumo futuro

La mayoría de las personas (con excepciones) estuvo cercana en su disposición a pagar por el producto en relación al valor real de mercado de trigueña, debido principalmente a la valorización que hacen del envasado y su aspecto visual distintivo del resto de los productos del mercado. La principal conclusión respecto a este ítem es que probablemente el precio ya está rescatando al máximo la disposición a pagar del mercado.

Respecto al posible consumo futuro, las conclusiones van en la dirección en que no se convertirían en consumidores frecuentes en un futuro con el producto tal como está, si no que debería existir una modificación principalmente orientada a satisfacer un requerimiento personal, por ejemplo que sea un potente rehidratante, energizante, sabor más agradable, agregar limón, entre otras cosas.

4.5.3 FOCUS GROUP CONSUMIDORES INTERMITENTES

- Fecha: Sábado 4 de Noviembre
- Lugar: Feria Vegourmet, Centro Arte Alameda
- Horario: 14:00 a 15:10 horas

Principales Aseveraciones con respecto al estilo de vida

En general, el grupo analizado tiene en promedio 24 años y destacan en por mantener un estilo de vida saludable, en este grupo se encuentran consumidores intermitentes veganos y vegetarianos. Para todos los participantes del grupo el deporte es un parte fundamental y lo incorporan habitualmente a su rutina diaria, con el fin de complementar una alimentación saludable con la cuota de ejercicio recomendada. Por

temas de tiempo, prefieren asistir a gimnasios o centros de yoga cercanos a sus casas.

Entre los participantes, los deportes son variados, destaca el yoga como un deporte estrechamente relacionado con el concepto de vida saludable y la ideología detrás de estos sus estilos de vida.

En cuanto a las RR.SS. las utilizan para obtener fácilmente nuevas recetas y noticias sobre las tendencias en comida saludable, destacan con influenciar en Instagram @MentaJegibre y @SweetFran. El grupo menciona que estas páginas constantemente suben nuevas recetas y esto les permite innovar a diario en su alimentación.

Contexto de consumo de Trigueña

Para los consumidores intermitentes del grupo, se establece que asocian consumir trigueña a un momento de relajación, al llegar a la casa después de un largo día o tomar un break durante este. En relación con este punto, mencionan que para trigueña se encuentra disponible principalmente en emporios y que esto dificulta adquirirla diariamente.

Para algunos del grupo, después de consumirlo, por su intenso sabor a canela, lo asocian a sus recuerdos familiares, ya que posee un sabor similar a los postres caseros preparados por sus familias. Una integrante del Focus menciona que tiene un sabor que le hacía recordar el arroz con leche, probablemente asociado a la canela de la bebida.

Principales conclusiones respecto a la percepción de la imagen

Al presentarles la botella de trigueña el grupo tiene una buena recepción a la botella y su contenido. Destacan el contraste entre los colores de la etiqueta y el contenido, el material de la botella y que es reutilizable.

Posteriormente se les pregunta respecto a si la etiqueta cambiará de pintada a pegada, reaccionan de manera negativa a la idea y plantean que parte fundamental de la imagen

está dado exclusivamente por la etiqueta Seri grafiada. Sin embargo, recomiendan agregar en la etiqueta recomendaciones para consumir trigueña por ejemplo: “Tomame bien helada”,

En cuanto a la información nutricional destacan sus aportes y al momento de mencionarles la posibilidad de que viniese con vitaminas B12 y D, reaccionan positivamente, ya que les podrías ayudar a complementar su actual sistemas de suplementación.

Gracias a su imagen y formato, la mayoría de la personas asocian a trigueña a un precio superior, ya que la comparan con productos de similar presentación pero que tienen un precio que dobla el de trigueña.

El sentimiento post compra para los consumidores intermitentes es satisfactorio, como factor clave el precio y calidad del producto. Los participantes del grupo destacan que posterior a la consumirlo pueden reutilizar la botella y que el precio en comparación a productos de similares categorías es demasiado elevado para consumirlo habitualmente. Finalmente mencionan que el producto sea cien por ciento natural, es incomparable ya que actualmente es difícil encontrar productos a buen precio con esta característica.

Principales conclusiones respecto a la percepción del sabor

En primera instancia al probar la bebida fría destacan el grupo su sabor a canela y lo refrescante de esta. Comenta que en comparación a la que está a temperatura ambiente deja un mejor sabor en la boca, ya que tibia es más amarga en comparación al otro formato.

Para ambos casos destacan el suave sabor que tiene y el intenso sabor a canela, sin embargo mencionan que al final deje un sabor sin tanta especie y se siente más como agua, en cuanto a sabor y textura. El grupo determina qué podría mejorarse este punto agregando más condimentos, para intensificar su sabor, por ejemplo: Clavo de olor.

Respecto al dulzor, todos destacan que este endulzada con seria y establecen que está dentro de su cuota de tolerancia, dejando el claro que la consideran muy dulce.

Al momento de mencionar la opción de agregar guaraná y transformarla en la un bebida energética, reaccionan negativamente, ya que perdería su característica orgánica y la considerarían “poco natural”.

4.5.4 FOCUS GROUP CONSUMIDORES INTERMITENTES

- Fecha: Sábado 4 de Noviembre
- Lugar: Feria Vegourmet, Centro Arte Alameda
- Horario: 16:00 a 17:10 horas

Principales Aseveraciones con respecto al estilo de vida

Los entrevistados son principalmente estudiantes, tienen un promedio de edad cercano a los 25 años se destacan por realizar actividad física constantemente, como Crossfit o tejen en su tiempo libre. Los participantes son conscientes y preocupados por elegir de los alimentos que van a consumir, preocupándose por los nutrientes que entregan, proteínas y más. Evitando por sobre todo productos embutidos y carnes. Las compras las realizan en la feria o emporios de productos orgánicos.

Las redes sociales que más se destacan son Facebook e Instagram y siguen principalmente a personas que promueven la vida saludable (alimentación, nutrición). Las temáticas de libros que se repiten son espiritualidad como budismo o autoayuda y también, de alimentación en base a plantas. Respecto a las RR.SS. buscan constantes nuevas ideas para poder alimentarse de manera saludable, pero con recetas novedosas que le permitan salir de los platos tradicionales.

Principales conclusiones respecto a la percepción de la imagen

Creer que es importante que tenga el sello oficial de libre de gluten y además, que este en la parte delantera de la botella. Valoran que el envase pueda ser reutilizado y que se pueda tapar nuevamente la botella. Consideran que es esencial el sello de trato justo, ya que la empresa es más transparente, prefieren productos hechos por emprendedores pequeños. Las preferencias de las personas de este grupo apuntan a que las empresas deben ser conscientes de su impacto en la sociedad, considerándolo un valor adicional para estar marcas.

Se admiran que el producto sea nacional y de un emprendedor, que identificó la oportunidad de producir aportando en su comunidad. Su característica de producto nacional, es un factor clave en la decisión de compra y lo diferencia de los productos de similares características.

Antes de probar trigueña nuevamente, el grupo comenta las situaciones en que bebería trigueña y coinciden en que son ocasiones de estudio o break dentro del día generalmente en horario PM, no mencionan la opción de consumirlo tibio al desayuno. Sin embargo, al ser un producto que se localiza en pocos puntos de específico, la decisión influye en tener que trasladarse a este punto para poder adquirirla.

Al momento de beber trigueña, la primera impresión que tuvieron al ver la botella es que pensaron que era cerveza, por lo que opinan que en la parte delantera diga que es una bebida de trigo, y que mencionen que se puede consumir de tres formatos (caliente, fría o temperatura ambiente). Por otra parte, una de sus dificultades para seguir comprando Trigueña es que no se encuentra en mercados orgánicos ubicados en el centro de Santiago (Granero del Goloso, Planta Maestra, Punto Saludable) y que no está la opción de comprar en un formato de pack o de un litro.

Consideran un precio razonable \$1.500, general entrega alta satisfacción, ya que, por la imagen de la botella lo asocian a un mayor precio.

Principales conclusiones respecto a la percepción del sabor

Piensan que el sabor de Trigueña helada se impregna mucho el sabor del trigo sacando los sabores anteriores que consumieron, les cuesta identificar el sabor a canela y lo confunden con pan de pascua o cola de mono.

Generalmente refieren consumir agua o jugos naturales, pero, consideran que finalmente Trigueña es un gusto adquirido. Por otro lado, los ingredientes que recomiendan que tenga la bebida son cardamomo, cúrcuma, jengibre o esencia de vainilla. Les gustaría que sea una bebida más energizante por medio de una fruta natural como guaraná y que contenga pro biótico.

4.5.5 FOCUS GROUP CONSUMIDORES FRECUENTES

- Fecha: Martes 8 de Noviembre
- Lugar: Departamento Particular, Avda. Francisco Bilbao.
- Horario: 16:00 a 17:10 horas

Principales Aseveraciones con respecto al estilo de vida

Nos encontramos con tres veganas, una vegetariana, un carnívoro y dos personas bastante cuidadosas con los alimentos que consumen.

Dentro de los participantes, claramente son todos activos consumidores de Trigueña, frecuentan espacios como ferias de repostería, spinning o realizan actividades extracurriculares dentro de la universidad, personas entre los 21 y 26, los cuales están muy preocupados de su salud, les gusta el deporte o actividades al aire libre. Además utilizan redes sociales activamente todos los días (WhatsApp, Facebook e Instagram).

En general prefieren productos orgánicos, ya que poseen más nutrientes aseveran; aunque desconfían de los que se venden en el supermercado, debido a su precio, ya que

comparado al cultivo en el hogar, no requiere costos excesivos. Todos los participantes coinciden en que no toman bebidas gaseosas, sólo jugos hechos por ellos mismos.

Principales conclusiones respecto al producto

Todos los asistentes coinciden en que Trigueña debería masificarse, aún le falta ser conocida en mayor grado. Respecto a la imagen, coinciden en que tiene un buen diseño, pero que resaltarían un poco más los colores, aprovechando el fondo oscuro que tiene el contenido. Los participantes se enteraron del producto por amigos, redes sociales (específicamente Instagram) y en ferias gourmet.

Con respecto a la opción de que el producto posea vitamina B12 o D3, lo encuentran un buen método para hacerlo conocido con sus amigos y creen que sería una buena opción, pero personalmente no beberían la bebida porque el producto contiene la vitamina (como un suplemento), ya que al menos las veganas comentan que ya están acostumbradas a inyectarse las vitaminas. Comentan que con los suplementos se aseguran que la absorción de los nutrientes es efectiva.

Aconsejan especificar si es que el endulzante está conformado 100% por stevia o si posee sucralosa, ya que no todos consumen este último producto y sería de utilidad poder conocer esta característica.

Se menciona que les gustaría encontrar como punto de venta de Trigueña en los quioscos de sus universidades (PUC, U ANDES).

Principales conclusiones con respecto a la percepción del sabor

Al servir en formato caliente concluyen que tiene un aroma agradable y un rico sabor, la canela le da un sabor agradable al gusto. Aparece la idea de combinarlo con leche de almendras. Los participantes mencionan que no tiene mucho sentido calentar sólo una bebida de 475 convendría una opción de 1 litro o 1,5 litros para compartir con los amigos

en caliente.

Al presentarles el producto en formato helado, los asistentes concluyen que el sabor es parecido a un café helado, pero más suave, no tiene tanta consistencia o densidad (mucho agua). El sabor les parece rico.

Los participantes afirman que beben Trigueña para saciar su sed, es muy refrescante y rica en cuanto a sabor. Además para ellos no importa tanto que la bebida sea energizante o tenga un extracto de Guaraná, puesto que con los nutrientes que consumen deberían tener fuerzas y ánimo para realizar sus actividades.

Al momento de probar Trigueña a temperatura ambiente

Algunos asistentes destacaron que no es tan rica como en frío, ya que es similar a un café que se enfrió. Por otro lado, los demás dicen que es agradable al paladar y que la consumirían de igual manera en este formato. Respecto al aroma, no cambia mucho en comparación al formato en frío.

Con respecto al endulzado con stevia, señalan que no se percibe en este producto, pero de igual forma preferirían algo más natural, uno de los participantes sugiere endulzar con azúcar morena.

Con respecto a la kombucha, se les pregunta si lo relacionarían como similar, a lo que las veganas responden que no.

Conclusiones respecto a las percepciones del envase

Para los participantes, el envase es original, ecológico, útil y reutilizable. Tiene un gran valor que el material sea de vidrio y perdería todo el atractivo en caso de ser de plástico.

Los asistentes notan que el producto no posee un número de contacto, lo cual señalan que es de gran importancia.

Que parte del envase esté en inglés les resulta valorable para las oportunidades de mercado que pueden abrirse para éste producto. También señalan que la litografía es “bacán”, quizás podrían resaltar un poco más los colores. Además les gusta que se señale que es libre de gluten y carbohidratos.

Conclusiones respecto a nuevos tipos de variedades

Los asistentes están dispuestos a probar nuevos tipos de Trigueña en caso de encontrarlas en algún punto de venta. Los principales sabores que añadirían serían frutales, como guayaba, maqui, o algún cítrico.

Se abre la posibilidad de que en lugar de utilizar stevia para endulzar la bebida, se use azúcar de coco, o endulzante de agave.

4.6 Propuesta de diseño Cuantitativo

SECCIÓN PRINCIPAL

1. Sexo: Mujer ___ Hombre ___

2. Edad ___

3. Nivel educacional alcanzado:

Básica Incompleta ___ Básica Completa ___ Media Incompleta ___ Media Completa ___

Universitaria Incompleta ___ Universitaria Completa ___ Post título ___ Master ___

Doctorado ___

4. ¿Consume carne? Sí _ No ___

5. ¿Rechaza la utilización y consumo de todos los productos y servicios que estén relacionados con el daño o abuso de animales?

Sí ___

No ___

6. ¿Con qué estilo de vida te identificas? Marque una alternativa.

- ___ Vegano
- ___ Vegetariano
- ___ Naturista
- ___ Ninguno de los anteriores

7. ¿Realiza deporte? Sí ___ No ___

8. ¿Cuáles de las siguientes disciplinas son las que realiza con mayor frecuencia? Marque con 1 y 2 (solo dos alternativas), donde 1 indica mayor frecuencia que 2.

- ___ Trotar
- ___ Fútbol
- ___ Ski o Snowboard
- ___ Yoga
- ___ Natación
- ___ Surf
- ___ Spinning
- ___ Bicicleta
- ___ Boxeo
- ___ Zumba

- ___ CrossFit
- ___ Artes Marciales
- ___ Calistenia
- ___ Básquetbol
- ___ Tenis
- ___ Practico sólo 1 deporte
- ___ No practico deportes
- ___ Otro (1)
- ___ Otro (2)

SI MARCÓ ALGÚN DEPORTE CONTESTAR 9, 10, 11.

9. ¿Dónde entrena? Hogar ___

Parques/Calle ___

Gimnasio/Centros o Escuelas de la disciplina ___, (Indicar nombre)

10. ¿Cuál es el costo de la mensualidad? \$_____

11. ¿Con qué frecuencia entrenas?

- ___ Una vez a la semana
- ___ Dos veces a la semana
- ___ Tres veces a la semana

- ___ Más de cuatro veces a la semana

12. ¿Qué tipo de música escuchas con más frecuencia? Marca hasta 3 opciones

- ___ Rock
- ___ Pop
- ___ Blues
- ___ R&B
- ___ Baladas
- ___ Rap
- ___ Reggaetón
- ___ Ambiental
- ___ Ska
- ___ Jazz
- ___ Reggae
- ___ Música Clásica
- ___ Salsa
- ___ Cumbia
- ___ Soul

13. ¿Con cuanta frecuencia vas al cine?

- ___ Una vez por semana
- ___ Entre 2 y 3 veces al mes
- ___ Cada 2 o 3 meses
- ___ Cada 6 meses
- ___ Una vez al año
- ___ No voy al cine

EN LO QUE SIGUE, CONSIDERAR LA RESPUESTA,

14. ¿Conoces Trigueña?

Si, (pase a pregunta siguiente)

No (pase a sección A)

15. ¿La has probado?

Si (pase a pregunta siguiente)

No (pase a sección A)

16. ¿Consumes Trigueña?

Si (pase a sección C)

No (pase a sección B)

SECCIÓN A.

Trigueña es una bebida 100% natural de trigo blanco, libre de gluten y sin preservantes. Además, es endulzada con stevia completamente pura y con dulces toques de canela y un sabor tostado. **(Mostrar envase).**

1. En breves palabras, ¿Qué te parece el envase?

2. Dada las siguientes características físicas ¿Cuál es la que más llama tu atención?

a) Botella de vidrio b) Color del contenido c) Diseño serigrafía d) Tamaño e)

Nombre

3. Dada las siguientes características de composición, ¿Cuál es la que más llama tu atención?

a) A base de trigo b) Libre de gluten c) Bajo en sodio d) Previene la retención de líquidos e) 100% natural

4. Pensando en el diseño de la botella, ¿Que tan probable es que la compraras solo por curiosidad?

a) Altamente probable b) Muy Probable c) Un poco Probable
d) Ligeramente probable e) Nada probable

5. ¿Cuándo fue la última vez que consumió este tipo de producto?

___ En la última semana

___ En el último mes

___ En los últimos tres meses

___ En los últimos seis meses

___ En los últimos doce meses

___ Hace más de doce meses

Nunca

SECCIÓN B

1. ¿Cómo la conociste?

Comentarios de compañeros/Amigos/Familia

TV

Redes sociales (Ingresar Red Social) _____

En una tienda naturista

Otro

2. Sobre el contexto de cuando la consumió, ¿En qué situación la probó por primera vez?

Se la regalaron

La compró en una tienda

Un amigo le dio de probar

La degustó en una feria vegetariana/vegana

Otro: _____

3. En los últimos tres meses ¿Dónde ha visto u oído hablar de Trigueña? (Encuestador debe marcar todas las opciones que apliquen)

Con mis amigos, compañeros, familia

En las redes sociales

En anuncios de aplicaciones móviles

__En videos en internet

__En búsquedas en internet

__En noticias en internet/ En artículos de revista

__En diarios impresos/ En artículos de revista

__En un anuncio de televisión

__En un anuncio de radio

__En una tienda

Actitud hacia el producto

Afirmación	Muy de acuerdo	De acuerdo	Ni acuerdo ni desacuerdo	En desacuerdo	Muy en desacuerdo
Estoy dispuesto a	1	2	3	4	5

La etiqueta en	1	2	3	4	5
Cambia el sabor	1	2	3	4	5
Al enriquecer el	1	2	3	4	5

Por favor señale su grado de acuerdo o desacuerdo respecto a las siguientes afirmaciones en relación a Trigueña, donde 1 es Muy de acuerdo y 5 Muy en desacuerdo.

En el mercado existen algas y alimento con vitamina B12, sin embargo, la baja tasa de absorción obliga a veganos a buscar suplementos y pastillas para satisfacer dicha necesidad.

Afirmación	Muy de acuerdo	De acuerdo	Ni acuerdo ni desacuerdo	En desacuerdo	Muy en desacuerdo

Añadir vitamina B12	1	2	3	4	5
Es riesgoso tener	1	2	3	4	5
Es riesgoso tener	1	2	3	4	5
Aumentaría mi	1	2	3	4	5

SECCIÓN C

1. ¿Con qué frecuencias la consumes?

Una vez al mes ___ Dos veces al mes ___ Tres veces al mes ___

Más de cuatro veces al mes ___ Otro ___

2. Trigueña sabe mejor

Fría ___

Temperatura ambiente ___ Caliente ___

Actitud hacia el producto

Por favor señale su grado de acuerdo o desacuerdo respecto a las siguientes afirmaciones en relación a Trigueña, donde 1 es Muy de acuerdo y 5 Muy en desacuerdo.

Afirmación	Muy de acuerdo	De acuerdo	Ni acuerdo ni desacuerdo	En desacuerdo	Muy en desacuerdo
Estoy dispuesto a	1	2	3	4	5
La etiqueta en	1	2	3	4	5
Cambia el sabor	1	2	3	4	5
Al enriquecer el	1	2	3	4	5

5. ESTUDIO CUANTITATIVO

Una vez finalizado el estudio cualitativo, se procede a rescatar las principales ideas y atributos considerables que permitan orientar de manera efectiva la herramienta de recolección de datos que se utilizará.

Una de las conclusiones de la investigación exploratoria son que las personas relacionan a

Trigueña con un producto natural y sano, cuyo valor agregado es el hecho de que el envase sea de vidrio, Seri grafiado y reciclable.

Respecto al sabor, lo que más se repitió fue que se percibía inmediatamente la canela y un sabor a tostado en el paladar, lo cual se percibe de manera distinta al momento de consumirlo en frío o caliente.

La disposición a pagar de las personas es favorable para el producto, debido a que valoran la presentación, diseño y el hecho de que sea una bebida natural y con propiedades saludables, por lo que el precio que se cobra está acorde a lo que se está ofreciendo.

Por lo tanto, en nuestra investigación concluyente se deberán dedicar preguntas específicas en estos temas, de manera de poder medir cada uno de los aspectos mencionados, lo que nos permitiría realizar conclusiones con un sustento científico y significativamente confiable, mediante los distintos test de hipótesis.

5.1 PLANTEAMIENTO OBJETIVO

Los principales objetivos son conocer el perfil del consumidor objetivo, su estilo de vida, y qué características del producto son más y menos valoradas. Su frecuencia de consumo, la forma y contexto en que conoció el producto, actitud hacia el producto, entre otros.

Para determinar el perfil de los encuestados, se les consultó acerca del estilo de vida que sigue cada uno, entre estas preguntas se encuentra la identificación de su estilo de vida como vegano, vegetariano u omnívoro y de sus datos demográficos. Asimismo, se les consultó acerca de los lugares que recurren en sus tiempos libres para que Trigueña pueda estar presente en aquellos eventos.

5.2 METODOLOGÍA

Tomando en cuenta los resultados obtenidos en la investigación exploratoria correspondientes al análisis cualitativo de la investigación de mercado, se pudo dar paso a la siguiente etapa, correspondiente a la investigación concluyente.

En la investigación concluyente, correspondiente al análisis cuantitativo, se realizó un

cuestionario que fue lanzada de manera online.

Test a realizar:

Para definir perfil de cliente:

Correlación entre estilo de vida y tipo de música.

Correlación entre estilo de vida y disposición a pagar.

Correlación entre la manera que conoció el producto y frecuencia de consumo.

Correlación entre estilo de vida y frecuencia de consumo.

Comprobar mediante test de hipótesis que el consumo de trigueña es mayor en aquellos que son veganos o vegetarianos.

Comprobar mediante test de hipótesis que mientras mayor sea la valorización que se le da al producto, mayor será la disposición a pagar y consumir el producto.

Correlación entre estilo de vida y el consumo del producto por sus propiedades.

Para analizar variables categóricas se utilizarán tablas de contingencia. Si es que existe distinta cantidad de personas entre cada categoría, se utilizarán sus porcentajes.

5.3 N DE LA MUESTRA

Raíces del Campo SPA hizo hincapié en que su producto es consumido en mayor proporción por un segmento vegano y vegetariano y basándonos en un estudio realizado por estudiantes de la Universidad de Chile el año 2013, denominada como “Censo de vegetarianos en Chile” se obtuvo una muestra de 13023 vegetarianos, lo cual no significa que sea la totalidad presente en Chile, pero es un buen número para hacer referencia al universo de los posibles compradores, considerando que aquel censo fue respondido en un 70% por habitantes de la zona central de Chile, que es donde se vende Trigueña actualmente, incluyendo la Región Metropolitana, principalmente en emporios o tiendas veganas/vegetarianas ubicadas en el

sector de Santiago Centro, Providencia y Las Condes, a parte de su presencia en la Región de Valparaíso y en la región del Libertador Bernardo O'Higgins.

Considerando ese número, y la tasa de crecimiento hasta la fecha se consideró 13023 como el universo, haciendo referencia a la gente de la zona centro - sur del país.

La n de la muestra se determinó en base a un 95% de confianza, con un margen de error de un 5% y con una población de 13023 personas, obteniendo una n de 373 personas.

5.4 TRABAJO DE CAMPO

La aplicación de la encuesta fue efectuada afuera de tiendas y ferias veganas, universidades, puntos de venta y difundida por medio del fan page de "Trigueña", tanto en su red social de Facebook, como de Instagram. En cuanto a las encuestas presenciales se intentó que los encuestados pudieran probar la bebida y apreciar su envase, con el objetivo de que pudieran entregar información útil para la investigación. Gran parte de estas encuestas se realizaron en Providencia y el centro de Santiago, lugares en donde se encuentra un gran porcentaje de los lugares mencionados anteriormente.

Para obtener una mejor muestra representativa del grupo vegetariano y vegano se planeó un concurso entre todos los que participen contestando la encuesta, sorteando productos veganos y cajas de Trigueña.

5.5 ANÁLISIS UNIVARIADO

De las encuestas se pudo hacer una representación del perfil del encuestado, en donde en gran proporción, fue respondido por mujeres, en casi un 65%.

Asimismo, por edad, el público que más contestó la encuesta fueron jóvenes, con más de un 60%, esto se debe por la naturaleza misma de la encuesta que fue en formato digital que es donde los jóvenes pasan su mayor tiempo libre, y asimismo, por su mayor presencia en los eventos veganos y vegetarianos.

5.6 ANÁLISIS DE CLUSTERS

Utilizando el programa de análisis SPSS, se obtuvieron los siguientes resultados generales (ver anexo) de un universo de 578 encuestados.

Sexo:

Hombres = 32,6%

Mujeres = 64,4%

Edad:

Adolescentes = 8,3%

Jóvenes = 61,4%

Adulto joven = 23,6%

Adulto = 4,1%

Adulto mayor = 2,5%

Estilo de vida (alimentación):

Omnívoro = 44,9%

Vegetariano = 36,9%

Vegano = 18,2%

Razón del estilo de vida:

Principios morales o animalistas = 69,2%

Desagrado del sabor de la carne = 7,5%

Beneficios para la salud = 23,3%

Atractivo del envase:

Atractivo	= 28%
Bonito	= 24,4%
Elegante	= 9,5%
Feo	= 2,3%
Frágil	= 2,9%
Innovador	= 4,5%
Inútil	= 0,9%
Reutilizable	= 27,5%

Característica física que más llama la atención:

Botella de vidrio	= 37,1%
Color del contenido	= 28,1%
Diseño serigrafía	= 27,2%
Nombre	= 3,6%
Tamaño	= 4%

Característica general que más llama la atención:

100% natural	= 39,8%
A base de trigo	= 13,9%
Ayuda a prevenir la retención de líquidos	= 14,8%
Baja en sodio	= 1,8%

Libre de gluten = 11,7%

Producto chileno = 18%

Probabilidad de compra:

Muy probable = 47,6%

Poco probable = 44,9%

Nada probable = 7,5%

Suspensión del consumo:

Desabrido = 29%

Muy dulce = 10,1%

No le agrada la canela = 18,8%

Precio elevado = 17,4%

No la ha vuelto a encontrar en el comercio = 24,6%

Frecuencia de consumo:

Una vez al mes = 54,8%

Dos veces al mes = 32,3%

Tres veces al mes = 9,7%

Más de cuatro veces al mes = 3,2%

Preferencia de temperatura:

Fría = 83,3%

Temperatura ambiente = 13,9%

Caliente = 2,8%

Último consumo:

En la última semana = 37,1%

En el último mes = 29%

En los últimos tres meses = 21%

En los últimos seis meses = 6,5%

En los últimos doce meses = 4,8%

Hace más de doce meses = 1,6%

Cómo conoció a Trigueña:

Comentario de compañeros, amigos o familia = 70%

En una tienda naturista = 17,3

Redes sociales = 9,1%

TV = 3,6%

Incidencia de redes sociales:

Facebook = 70%

Instagram = 30%

Primer consumo:

La compró en una tienda = 19,1%

La degusto en una feria vegana = 10%

Se la regalaron = 28,2%

Un amigo le dio de probar 42,7%

Es un producto caro:

Muy de acuerdo = 7,3%

De acuerdo = 22,7%

Indiferente = 47,3%

En desacuerdo= 16,4%

Muy en desacuerdo = 6,4%

Presentación atractiva:

Muy de acuerdo = 52,7%

De acuerdo = 25,5%

Indiferente = 3,6%

En desacuerdo= 8,2%

Muy en desacuerdo = 10%

Disposición a pagar más:

Muy de acuerdo = 10%

De acuerdo = 12,7%

Indiferente = 35,5%

En desacuerdo= 12,7%

Muy en desacuerdo = 29,1%

Es un producto innovador:

Muy de acuerdo = 47,3%

De acuerdo = 33,6%

Indiferente = 8,2%

En desacuerdo= 4,5%

Muy en desacuerdo = 6,4%

“Sabe bien”:

Muy de acuerdo = 18,2%

De acuerdo = 27,3%

Indiferente = 19,1%

En desacuerdo= 22,7%

Muy en desacuerdo = 12,7%

Demasiado dulce:

Muy de acuerdo = 11,8%

De acuerdo = 12,7%

Indiferente = 43,6%

En desacuerdo= 16,4%

Muy en desacuerdo = 15,5%

Lo consume por sus propiedades:

Muy de acuerdo = 13,6%

De acuerdo = 23,6%

Indiferente = 33,6%

En desacuerdo= 10%

Muy en desacuerdo = 19,1%

Prefieren endulzarlo a su gusto:

Muy de acuerdo = 16,4%

De acuerdo = 18,2%

Indiferente = 30,9%

En desacuerdo= 12,7%

Muy en desacuerdo = 21,8%

Etiqueta en inglés lo vuelve más exclusivo:

Muy de acuerdo = 21,8%

De acuerdo = 15,5%

Indiferente = 27,3%

En desacuerdo= 15,5%

Muy en desacuerdo = 20%

Le gusta la canela:

Muy de acuerdo = 38,2%

De acuerdo = 23,6%

Indiferente = 16,4%

En desacuerdo= 7,3%

Muy en desacuerdo = 14,5%

Cambia el sabor dependiendo de la temperatura:

Muy de acuerdo = 45,5%

De acuerdo = 17,3%

Indiferente = 33,6%

En desacuerdo= 2,7%

Muy en desacuerdo = 0,9%

Producto natural:

Muy de acuerdo = 59,1%

De acuerdo = 23,6%

Indiferente = 10%

En desacuerdo= 2,7%

Muy en desacuerdo = 4,5%

Le gusta la stevia:

Muy de acuerdo = 31,8%

De acuerdo = 20,9%

Indiferente = 23,6%

En desacuerdo= 10%

Muy en desacuerdo = 13,6%

Prefiere productos chilenos:

Muy de acuerdo = 36,4%

De acuerdo = 23,6%

Indiferente = 30,9%

En desacuerdo= 4,5%

Muy en desacuerdo = 4,5%

No ha encontrado el producto donde habitualmente compra:

Muy de acuerdo = 33,6%

De acuerdo = 16,4%

Indiferente = 35,5%

En desacuerdo= 7,3%

Muy en desacuerdo = 7,3%

Gasto semanal en alimentación:

\$0 - \$10.000 = 35,5%

\$10.000 - \$25.000 = 41,8%

\$25.000 - \$50.000 = 19,1%

\$50.000 - \$75.000 = 3,6%

5.7 DESCRIPCIÓN

Cluster 1: “Trigueña va con mis principios” (número de personas 20)

Está conformado por personas que consumen Trigueña mínimo una vez al mes. Su estilo de vida es vegano, principalmente debido a principios éticos y morales, de los cuales un 65% son mujeres. Los atributos que más destacan del envase es el hecho de que sea de vidrio y reutilizable. Además, encuentran atractivo el diseño y el color del contenido. Otro de los atributos de Trigueña que más valoran es que sea libre de gluten y su serigrafía.

Un 83% está muy de acuerdo con que la presentación es atractiva, pero un 33% está para nada de acuerdo a pagar más por la presentación del bebestible. La mayoría no encuentra que sea un producto caro.

Uno de los atributos que más destacan es el hecho de que sea innovador, en donde un 67% está muy de acuerdo con esta característica. Además, se debe destacar que un 66% le agrada el sabor a canela y un 83% le gusta la stevia. Se debe mencionar que un tercio de este grupo consume el producto debido a sus propiedades, encuentran que el sabor del producto cambia a diferentes temperaturas y perciben que la etiqueta en inglés le da un plus extra a Trigueña.

Dentro del comportamiento del grupo, todos consumen suplementos alimenticios, entre los cuales se encuentra la vitamina B12, proteína y hierro.

Se caracterizan por llevar una vida sana y realizar deporte, mínimo 3 veces por semana, dentro de los que se practican con más frecuencia yoga y ciclismo.

Por último, el estilo de música más escuchado es el rock, R&B y reggaeton, y asisten al cine cada 2 o 3 meses.

Cluster 2: “Mis amigos y sus beneficios me convencieron” (número de personas 42).

Caracterizado por el consumo de Trigueña con frecuencia de dos veces al mes principalmente por sus propiedades, compuesto principalmente por un 40% de vegetarianos jóvenes, en un

70% mujeres, que eligieron su tendencia alimenticia por los beneficios para la salud. Consumen suplementos alimenticios tales como vitamina B12 en gran proporción. Practican 1 vez por semana yoga, bicicleta y running en gimnasios y centros establecidos. Escuchan música ambiental y jazz. Respecto a Trigueña, lo destacan a grandes rasgos como un producto innovador y valoran fuertemente las propiedades naturales, reutilización del envase, además de la elegante serigrafía. Mas del 50% llegó al producto por medio de la degustación de amigos/compañeros/familiares. En lo concerniente a su conducta con el producto, más del 40% estaría dispuesto a pagar más por su presentación, en el mismo porcentaje considera que tiene un buen sabor, sin encontrar problemas con el nivel de dulzor. Le es indiferente el etiquetado en inglés, y están en un 40% de acuerdo con el sabor cambia con la temperatura.

Cluster 3: “No me convence” (número de personas 51).

Principalmente se caracteriza por personas que si conocen el producto y la han probado. Sin embargo, declaran no haberla consumido posteriormente. Respecto a su estilo de vida el 30% son vegetarianos y 48% se declaran como veganos, el 65% son mujeres y 81% pertenece son jóvenes, en un rango de 19 a 25 años. Destaca que la elección de su alimentación es por principios éticos, por sobre otras variables. El 70% practica algún deporte, entre los mas comunes esta crossfit y gimnasio.

Respecto al producto, le llama la atención el nombre, éstos valoran que el producto sea chileno y que el envase sea de vidrio. Respecto a la infusión el 50% declaró que no la volveria a consumir porque poseía demasiada stevia, el 15% no le agradaba la canela y el 33% no la ha vuelto a consumir debido a que no la encuentra.

Cluster 4: “Me encantaría probar Trigueña” (número de personas 87).

Está conformado por personas que si conocen Trigueña, pero que no la han consumido. Encuentran que el envase es atractivo y bonito. Las características más relevantes que

encuentran es que sea un envase de vidrio, 100% natural y que ayude a la prevención de líquidos.

Destacan por ser mujeres en su mayoría correspondiente a un 65%, y jóvenes menor a 30 años en un 61%, y adulto joven en un 21%. Sus conductas alimentarias, correspondiente en un 44% a omnívoros , 37% vegetarianos y 19% vegetarianos. Probablemente en un 80% sí comprenden el producto cuando se presente la oportunidad. Un 58% practica deporte 2 veces a la semana, las disciplinas que destacan son el trote, la bicicleta, y actividades al aire libre. Su estilo de música corresponde al rock y al pop.

Como conclusión respecto a los clusters, se puede apreciar que se distinguen entre sí totalmente respecto al consumo. Existen grupos que no lo han consumido pero que tienen alta probabilidad de compra, y que desean probarla. Sin embargo, existe otro cluster que ya la consumió, pero que no le interesa volver a comprarla porque la encontraron con mucha stevia y que no la ha vuelto a encontrar en el mercado. Las probabilidades de compra se deben a la experiencia que marcó su primer consumo, y con sus conductas alimentarias puesto que los otros clusters corresponden a personas jóvenes vegetarianas y veganas, que lo consumen 2 veces al mes, y 1 vez al mes respectivamente, que se diferencian entre sí por tener una disposición a pagar más acotada por su presentación.

6. BIBLIOGRAFÍA

Investigación de mercados, quinta edición, Kinneary y Taylor

Investigación de mercados, quinta edición, Naresh K. Malhotra

7. ANEXOS

Moderador

Parte importante del Focus Group es el desempeño del moderador, debe ser versátil, cálido, saber escuchar y formar una continuidad en cuanto a la conversación que se tenga con los participantes independientes de la respuesta que se le dé.

Como grupo se designa como moderador de Focus Group a: Gustavo Vargas y Annia Muñoz

Secretaria

Dentro de todos los Focus Group se toma la decisión de grabar la experiencia completa, para tener un informe aún más detallado de las reacciones y opiniones de los participantes, a parte de las notas que serán tomadas por nuestra secretaria: Carolina Lemus, quien detallará lo más posible las observaciones.

Asignación de cargos

- 1° Focus: No consumidor (no conoce):
 - Moderador: Annia Muñoz
 - Secretario: Felipe Aguilar
 - Apoyo: Martín Araya
- 2° Focus: No consumidor (la conoce):
 - Moderador: Gustavo Vargas
 - Secretario: Esteban Lastra
 - Apoyo: Marcial Martínez
- 3° Focus: Intermitentes (sólo 1 vez, y no le gustó):
 - Moderador: Annia Muñoz
 - Secretario: Carolina Lemus
 - Apoyo: Camila Cid
- 4° Focus: Intermitentes (trigueña 2° o 3° opción):

- Moderador: Martín Araya
- Secretario: Carolina Lemus
- Apoyo: Esteban Lastra

- 5° Focus: Frecuentes (Veganos y vegetarianos):
- Moderador: Carolina Lemus
- Secretario: Marcial Martínez
- Apoyo: Gustavo Vargas

Consideraciones de comida (General a todos los Focus):

- Frutos Secos
- Trigueña en diferentes formatos (frío, caliente, temperatura ambiente)
- Galletas Tika's
- 1 Vaso para cada uno (250cc)

Respuestas a los Focus Group

i) Primer Focus Group: conformado por no consumidores que no conocen el producto

Participante 1: 24 años, estudiante

1. Caminar

2. Yoga, lo estudio

3. *Si, cuido mi alimentación y hago ejercicio*
4. *Facebook e Instagram. Todos los días*
5. *yoga _nicoletta, yoga_woman y mentayjengibre: de yoga y alimentación consciente*
6. *El yoga y la alimentación consciente*
7. *Si, de Yoga, filosófica, historia y alimentación*

Participante 2: 20 años, estudiante

1. *Leer y escuchar música*
2. *Básquetbol, no lo practico*
3. *Si, como lo más saludable que puedo*
4. *Instagram y Facebook, el 1º lo uso todos los días y el 2º a veces, más para cosas de la U. WhatsApp también, todos los días.*
5. *Sigo cosas de animales y tatuajes, y cuentas veganas*
6. *Son cosas que me gustan y disfruto ver*
7. *Si, leo todo tipo de libros, pero principalmente los que tratan temas interesantes de aprender*

Participante 3: 21 años, estudiante

1. *Me gusta estar con mi perra, sacarla a pasear, caminar, estar con mi pololo*
2. *El ciclismo, de vez en cuando lo practico*
3. *Si, trato de comer saludable*
4. *Instagram es la que más utilizo, después Facebook*
5. *Más que nada sigo a mis propios amigos o a cuentas relacionadas con comida, o*

personas deportistas que han bajado de peso

6. La vida saludable

7. Sí me gusta leer, primero que todo por mi carrera leo bastante, pero a modo personal me gusta leer libros basados en historias reales.

Participante 4: 23 años, estudiante

1. Leer, escuchar música, ver series y películas, salir con amigos a un bar o a la disco

2. Karate, ahora no

3. Puede ser que sí, trato de comer saludable e informarme qué estoy comiendo o consumiendo, sin exagerar tampoco, me doy mis gustos, pero no tan seguidos

4. Facebook casi a diario, WhatsApp continuamente, Instagram regularmente

5. No personas, quizás páginas como labioguia, páginas de animales, de comida vegetariana, noticia internacional, pueblos indígenas, cosas místicas...

6. No creo que mucho, solo que me gusta saber eso

7. Si, misterio, terror, esoterismo, amor, aventuras, filosofía, metafísica, entre otros.

Participante 5: 26 años, estudiante

1. Leer, deporte, música (tener un instrumento y escuchar música)

2. Fútbol y lo práctico

3. Si, esta preocupación se traduce en la alimentación y el deporte

4. Facebook e Instagram. Trato de evitarlas durante el día, pero las ocupo a la noche

5. *Me gusta las cuentas de fotografía*

6. *Si, generalmente responden a la misma temática*

7. *Sobre política, filosofía y poesía*

Participante 6: 22 años, estudiante

1. *Deporte, leer, salir, pensar, disfrutar*

2. *Artes marciales, calistenia y yoga*

3. *Sí, me informo respecto a lo nutricional, me establezco dietas, y en general ordeno mi alimentación. Hago deporte y **trato de no consumir drogas***

4. *Facebook y WhatsApp todos los días*

5. *A activistas veganxs, que cuestionan la forma de opresión hacia lxs animales*

6. *Sus principios e ideas*

7. *Sí, de Veganismo, antiespecismo, política, etc*

Participante 7: 21 años, estudiante

1. *Ver películas o series, escuchar música o leer algún libro*

2. *Danza, no desde chica*

3. *Sí, me intento alimentar sano*

4. *Instagram, Facebook, WhatsApp, durante todo el día*

5. *Sigo cuentas de maquillaje, ropa y animales*

6. *Nada*

7. *Sí, sobre feminismo*

ii) Segundo Focus Group: No Consumidores que la conocen.

Participante 1: *35 años, Terapeuta Ocupacional*

1. *Leer algún libro, visitar a mis sobrinos.*
2. *Yoga, sí lo práctico.*
3. *Sí, me gusta cuidar mi alimentación.*
4. *Instagram, Facebook, WhatsApp, cuando tengo ratos libres.*
5. *Sigo cuentas de yoga, alimentación y de música.*
6. *Nada*
7. *Sí, poesía, surrealista y tendencias.*

Participante 2: *29 años, Contador Auditor*

1. *Ver series, escuchar música.*
2. *Yoga, sí.*
3. *Trato de alimentarme bien.*
4. *Instagram, Twitter, Facebook, regularmente, aunque más en la tarde.*
5. *Cuentas de recetas de alimentos, deporte, noticias.*
6. *No mucho*

7. *De vez en cuando leo algún libro que me recomiendan.*

Participante 3: *32 años, Ejecutivo de Operaciones.*

1. *Salir a caminar, trotar, escuchar música.*
2. *Trotar, los fines de semana.*
3. *Sí, cuido mi alimentación.*
4. *Facebook, Instagram, WhatsApp, durante mis ratos libres.*
5. *Deporte, running*
6. *Vida sana*
7. *Sí, revistas de running.*

Participante 4: *24 años, estudiante*

1. *Escucho música, tocar la guitarra, salir a caminar.*
2. *Fútbol, si, los fines de semana*
3. *Trato de llevar una buena alimentación.*
4. *WhatsApp, Instagram, Facebook, todos los días*
5. *Músicos, futbolistas, páginas de deporte.*

6. *Actividades que me gustan hacer*

7. *Sí, novelas.*

Participante 5: *30 años, enfermera*

1. *Netflix, ir a algún parque a caminar.*

2. *Yoga, si lo práctico.*

3. *Sí, cuido mi alimentación*

4. *Instagram, WhatsApp, Facebook, durante la tarde*

5. *Cuentas de comida saludable, yoga.*

6. *Son de lo que me gusta hacer.*

7. *No muy frecuentemente, novelas y ciencia ficción.*

Participante 6: *62 años, dueña de casa*

1. *Caminar, ir a algún parque los fines de semana.*

2. *Natación, antes lo practicaba*

3. *Sí, caminar en lo posible, cuidar lo que como e ir al médico de vez en cuando.*

4. *Facebook, algunas veces*
5. *No sigo*
6. *Nada*
7. *Sí, novelas, policiacas.*

Participante 7: 36 años, Profesora

1. *Escuchar música, ver películas, dormir*
2. *Yoga y bicicleta, durante la semana yoga y los domingos bicicleta.*
3. *Si, evitar la comida chatarra, comer frutas, no beber alcohol.*
4. *Instagram, Facebook, twitter, 3-4 horas diarias.*
5. *Cine, comida, deporte*
6. *Casi nada*
7. *Si, pedagógicos, Borges*

iii) Tercer Focus: Consumidores Intermitentes. Participante 1: 30 años, Psicóloga

1. Yoga, trekking y cine
2. Yoga, zumba y bicicleta
3. Si, deporte y alimentación
4. Instagram

5. Amistades

6.

7. Psicoanálisis

Participante 2: 24 años, Estudiante

1. Cocinar, hacer deporte y estar con amigos

2. Aeroyoga

3. Sí, me preocupa mi salud, cuido mi alimentación, hago deporte y voy al médico regularmente

4. Facebook e Instagram

5. Sweet Fran, Menta y Jengibre, Simple y Vino, Alimentación vegana/vegetariana

6. Alimentación, recetas, tips

7. Betseller

Participante 3: 22 años, Estudiante

1. Escuchar música, leer, caminar, cocinar y ver series.

2. Fútbol y boxeo pero no practico.

3. Si, balanceada y nada procesado

4. Facebook

5. Principalmente músicos y cuentas veganas sobre alimentación y estilo de vida

6. Hablan de actualidad y participan con sus seguidores

7. Novelas Clásicas de principio del siglo XIX Participante 4: 23 años, Estudiante

1. Descansar acostada, hacer deporte

2. Bicicleta, fútbol y voy al gimnasio

3. Sí, como saludable y no consumo productos procesados

4. Facebook, Instagram y twitter

5. Menta Jengibre

6. Postean recetas o cómo llevar una vida saludable

7. No mucho

Participante 5: 25 años, Técnico en prevención de riesgos

1. Leer y ver hacer deportes al aire libre

2. Natación, antes lo practicaba pero ahora no mucho

3. Sí, cuido lo que como, sobre todo como todo light, cero, o libre de azúcar.

4. Instagram, suelo revisar varias veces al día

5. No recuerdo nombre, pero si páginas de cocina fácil y paisajismo.

6. Son personas comunes y corrientes que tratan temas cotidianos.

7. Me encanta leer libros de misterio

Participante 6:21 años, Estudiante

1. Compartir con amigos, pasear por Santiago
2. Ninguno
3. No, ninguno
4. Facebook, lo utilizo más para contacto con mis amigos
5. Ninguna realmente
- 6.-
7. Si, novelas

Participante 7: 23 años, Estudiante

1. Meditación y acroyoga
2. Yoga, solo practico aeroyoga
3. Si, como saludable y trato de cocinar todo lo que como
4. Instagram, Facebook, en un nivel medio
5. No recuerdo nombres, pero son videos de cocina vegetariana y vegana
6. Cocina vegetariana
7. Si mucho, libros de misterio

iv) Cuarto Focus: Consumidores Intermitentes

Participante 1: 24 años, Estudiante

1. Pasear y consumir cultura
2. Natación, regularmente
3. Si, intento hacer ejercicio regularmente y meditación,
4. Facebook
5. A ningún personaje
6. -
7. Novelas Policiales

Participante 2: 27 años, Contadora

1. Ir al gimnasio y ver series en la TV.
2. Running
3. Me alimento sanamente y hago deporte
4. Facebook e Instagram

5. -

6. -

7 Si, de todo tipo

Participante 3: 19 años, Bailarina

1. Tejer, hacer vestuario y jugar play station

2. Entreno a diario abdominal, piernas y brazos

3. Sí, me alimento lo mejor que puedo. Consumo la cantidad de proteínas, minerales y grasas que mi cuerpo necesita.

4. Facebook, Instagram y WhatsApp

5. Vidavegana, Fitness vegano y Koe Montgomery

6. Dos de ellas me sirven como guía para una buena nutrición

7. Libros de budismo y ciencia ficción.

Participante 4: 20 años, Estudiantes

1. Ver series

2. Ningún deporte

3. Se podría decir que no, me preocupo sólo de comer nutrientes necesarios

4. Instagram, Facebook y Pinterest

5. Las cocineras metaleras (Comida), qeknd (Tatuajes) y sweetfran (comida)

6. Son útiles e informativas

7 Algo, me gustan los estudios de sociedad estilo Fromm

Participante 5: 24 años, Estudiante

1. Hacer deporte, cocinar, actividades al aire libre y pintar.

2. Crossfit y Bicicleta

3. Si, Hago deporte y me alimento lo más sano posible, siempre intentando evitar productos procesados.

4. Instagram

5. @mentayjengibre, @cambiodemente y @sweetfran

6. Tiene cuentas de alimentación basada en Plantas, y se inclinan por lo vegando.

7. No, pero de lo poco que leo son libros espirituales de autoayuda

Participante 6: 20 años, Estudiante

1. Me gusta escribir, ir a ferias y ver películas.

2. Yoga y ejercicios huit.

3. Si mucho, el gran cambio fue direccionado a mi alimentación a vegana y sustentable con el medioambiente.

4. Facebook e Instagram

5. Sacha Fitness, Gastronómica, Vida vegana, Elena Malora y Fitness

Vegano.

6. Promueven salud y una mejor calidad de vida.

7. Drama y Sociales.

Participante 7: 24 años, Independiente

1. Tejer

2. Ninguno

3. Si, alimento en lo posible no procesados libre de azúcar, orgánicos y hechos en casa

4. Instagram y Facebook

5. Connie Achorra y preparaciones libre de azúcar

6. promover alimentación saludable y repostería sin culpa

7. Novelas y ciencia ficción

Participante 8:20 años, Estudiante

1. Pintar mandalas, dormir

2. Bailar, grupo de danza moderna independiente

3. Si, cocino frecuentemente lo que como y cuando no elijo productos reducidos en grasas y azucares

4. Facebook

5. páginas de cocina, ninguna en especial

6. cocina saludable y rápida

7. No

v) **Quinto Focus:** Consumidores Frecuentes.

Participante 1: 22 años, Estudiante universitaria

1. Ver netflix y leer, participar en actividades de activismo social.

2. CrossFit y spinning. Practico spinning.

3. Si, trato de comer vegano siempre que puedo, tomar agua, hacer deporte y dormir bien.

4. Facebook, twitter, Instagram y WhatsApp. Todos los días, más de una vez al día.

5. Michelle Carvallo: Promociona y habla de “aceptarse y quererse” Alonso

Quinteros: Teleserie y música. / Relación del cuerpo, todo mejora, aceptación, romper normas, roles

6. Salen en televisión

7. Sí, sobre psicología, t° sociales, derechos humanos y diversidad sexual.

Participante 2: 21 años, Estudiante

1. Descansar, subir el cerro, ir a la playa, cocinar.

2. Surf y ski, lo practico a veces.
3. Sí, comida saludable, vegana, acompañada de suplementos alimenticios.
4. Facebook, Instagram, twitter, más de 10 veces al día
5. Entre 400 a 500 cuentas. Moda, cocina saludable y marcas chilenas.
6. Dan recetas y datos útiles para el día a día.
7. No mucho, leo libros de patologías humanas.

Participante 3: 26 años, Estudiante

1. Viajar (por el campo o ciudad), leer, escuchar música o ir a ver música en vivo, dormir, compartir con amistades, informarme.
2. Natación, ciclismo. Sí, pero súper amateur.
3. Sí, comida sana (en lo posible), hacer deporte, no fumar.
4. Ocupo Facebook, Instagram, twitter, principalmente, con harta frecuencia los 3.
5. Camila Moreno, Juanita Ringeling, Camila Vallejo, Gabriel Boric, Pablo Leftrarn, Bosqueciencia, Ladera Sur, Raíces del viento.
6. Son jóvenes, activos principalmente en temas de cultura, política y medioambiente.
7. Sí, columnas de opinión, noticias, artículos científicos, novelas (Bolaño),

Poesía chilena.

Participante 4: 25 años, Estudiante

1. Cine, gimnasio, ver tele, salir a comer, películas
2. Body combat, spiling (spinning), zumba.
3. En lo posible, evito azúcar refinada, voy al dermatólogo 1 o 2 veces al año, voy al médico de vez en cuando, uso stevia
4. Facebook: 1 o 2 veces al mes. Instagram, WhatsApp y twitter todos los días.
5. Zatzy. Comida, hogar, restaurantes, vinos, cine, personajes de tv
6. Me gustan, me informo de las noticias de cada producto.
7. Metafísica, ángeles y ovnis.

Participante 5:24 años, Estudiante

1. Leer, cine independiente
2. Entrenamiento funcional 2 veces a la semana
3. Me preocupo, prefiero gastar más en comida orgánica.
4. Facebook, tengo activa la app en el teléfono
5. Nadie en particular, pero mucha gente que habla de autocultivo
6. Enseñan el autocultivo y huertos orgánicos
7. Libros de psicología

Participante 6:23, Estudiante

1. Cocinar, estudiar

2. Me gusta bailar, pero no lo practico mucho
3. Si mucho, consumo alimentos 100% veganos y creo en la medicina alternativa
4. Instagram, todo el día, todos los días
5. sweetfran, y una chica que da recetas de comida
6. cocina saludable, vegana y rápida
7. Novelas de vez en cuando y fan de Harry Potter

Participante 7:21, Estudiante

1. Estudiar, bailar, nadar
2. Basquetball, no lo practico
3. Si algo, vegetariana por gusto más que una razón de que las carnes hacen mal
4. Instagram, Facebook, Twitter, tengo las apps en el celu.
5. Yuya, Raquel Calderón, Vesta Lugg, en general personajes de la tv
6. personajes famosos
7. No mucho, novelas quizás

Presupuesto para Focus Group:

6 Gift Card Denda de \$20.000 c/u, es decir un total de \$120.000 Regalos:

Si bien se regalarán productos de café del campo entre los asistentes, o una caja de

Trigueña, adicionalmente se sorteará entre los participantes de cada Focus Group, una Gift Card de \$20.000 para comprar en Denda, sitio web que fomenta el cuidado del medioambiente, en pro de poder fomentar la participación de las personas, ya que es un perfil difícil de encontrar.

SEXO: Sexo del encuestado

0=Hombre

1=Mujer

EDAD: Edad del encuestado

CAT_EDAD: Edad del encuestado por categorías

1= adolescentes

2= jóvenes

3= adulto joven

4=adulto

5=adulto mayor

E_VIDA: Estilo de vida con el que se identifica

0=omnívoro

1=vegetariano

2=vegano

RAZON_E_VIDA: Principal razón para seguir un determinado estilo de vida

1=Principios morales o animalistas

2=Desagrado del sabor de la carne

3=Beneficios para la salud

RECHAZA_MALT: Rechaza la utilización y consumo de productos y servicios relacionados al daño o abuso de animales

0=No

1=Si

CONOCE_T: Conoce Trigueña

0=No

1=Si

PROBADO_T: Ha probado Trigueña

0=No

1=Si

CONSUME_T: Conoce Trigueña

0=No

1=Si

ATRACTIVO_ENV: Apreciación del envase

1=Atractiva

2=Bonito

3=Elegante

4=Feo

5=Frágil

6=Innovador

7=Inútil

8=Reutilizable

CARACT_FISICA: Característica física más atractiva

1=Botella de vidrio

2=Color del contenido

3=Diseño Serigrafía

4=Nombre

5=Tamaño

CARAC_PROD: Característica del producto más atractiva

1= 100% Natural

2=A base de trigo

3=Ayuda a prevenir la retención de líquidos

4=Baja en sodio

5=Libre de gluten

6=Producto chileno

PROB_COMPRA: Probabilidad de comprar el producto independientemente del diseño de la botella

1=Muy probable

2=Poco probable

3=Nada probable

PQ_NO_VOLVIO: Razón de por qué no la volvió a consumir

1=Desabrido

2=Muy dulce

3=No le agrada la canela

4=Precio elevado

5=No la ha vuelto a encontrar en el comercio

6=Otro

FRECUENCIA_C: Frecuencia de consumo

1=Una vez al mes

2=Dos veces al mes

3=Tres veces al mes

4=Más de cuatro veces al mes

FRIA_CALIENTE: Temperatura favorita para su consumo

1=Fría

2=Temperatura ambiente

3=Caliente

ULTIMO_CONSUMO: Ultima vez en que consumió el producto

1=En la última semana

2=En el último mes

3=En los últimos tres meses

4=En los últimos seis meses

5=En los últimos doce meses

6=Hace más de doce meses

CC_T: Como conoció Trigueña

1=Comentarios de compañeros/Amigos/Familia

2=En una tienda naturista

3=Redes sociales

4=TV

CC_RRSS: Red social en que la conoció

1=Facebook

2=Instagram

PRIMERA_VEZ: Situación en que probó Trigueña por primera vez

1=La compró en una tienda

2=La degustó en una feria vegana o similar

3=Se la regalaron

4=Un amigo le dio a probar

OIDO_VARIABLE: Ha oído visto u oído hablar de Trigueña en los últimos tres meses:

OIDO_AMIGOS: 1=Con mis amigos, compañeros, familia

OIDO_RRSS: 1=En las redes sociales

OIDO_APP_MOV: 1=En anuncios de aplicaciones móviles

OIDO_VIDEO: 1=En videos en internet

OIDO_NOTICIAS: 1=En diarios impresos o artículos de revistas

OIDO_RADIO: 1=En un anuncio de radio

OIDO_TIENDA: 1=En un anuncio de televisión

OIDO_GOOGLE: 1=En búsquedas en internet

PRESENTACION: Grado de acuerdo con que la presentación es atractiva

PAG_MAS_P:	Grado de acuerdo con pagar más por la presentación	
CARO:	Grado de acuerdo con que el producto es caro	
INNOVADOR:	Grado de acuerdo con que el producto es innovador	
BUENSABOR:	Grado de acuerdo con que Trigueña sabe bien	
DEMASIADODULCE:	Grado de acuerdo con que Trigueña es demasiado dulce	
CONSUMO_PROP:	Grado de acuerdo con consumir el producto por sus propiedades	
DULZOR_GUSTO:	Grado de acuerdo con la preferencia a endulzarlo al gusto propio	
ETIQUETA_INGLES:	Grado de acuerdo con que la etiqueta en inglés lo vuelve más exclusivo	
CANELA:	Grado de acuerdo con el gusto por la canela	
TEMPERATURA:	Grado de acuerdo con que el sabor cambia dependiendo de la temperatura	
NATURAL:	Grado de acuerdo con que el producto es natural	
STEVIA:	Grado de acuerdo con el gusto por la stevia	
PROD_CHILENO:	Grado de acuerdo con la preferencia de productos nacionales	
NO_ENCONTRADO:	Grado de acuerdo con que no ha encontrado el producto en donde compra habitualmente	
CONSUMO_SUPL:	Reconocimiento del consumo de suplementos alimenticio	0=No

1=Si

B12: 1=Consume vitamina B12

PROTEINA: 1=Consume proteínas

HIERRO: 1=Consume hierro

D: 1=Consume vitamina D

SPIRULINA: 1=Consume Spirulina

SUPLEMENT_OTRO: 1=Consumo de otros suplementos alimenticios

GASTO_ALIM: Gasto semanal en alimentos y bebidas

1=\$0 - \$10.000

2=\$10.000 - \$25.000

3=\$25.000 - \$50.000

4=\$50.000 - \$75.000

REALIZADEPORTE: El encuestado realiza deporte

0=No

1=Si

D_VARIABLE: Realiza el deporte "variable"

D_ART_MARC: 1=Realiza artes marciales

D_BOXEO: 1=Realiza boxeo

D_BICI: 1=Realiza bicicleta

D_BASQUET: 1=Realiza basquetball

D_CROSSFIT: 1=Realiza crossfit

D_CALISTENIA: 1=Realiza calistenia

D_FUTBOL: 1=Realiza futbol

D_NATACION: 1=Realiza natacion

D_RUNNING: 1=Realiza running

D_SPINNING: 1=Realiza spinning

D_TROTAR: 1=Realiza trote

D_TENIS: 1=Realiza tenis

D_YOGA: 1=Realiza yoga

D_ZUMBA: 1=Realiza zumba

D_SALAMUSC: 1=Entrena en una sala de musuclacion

D_ESCALADA: 1=Realiza escalada

D_TRKKING: 1=Realiza Trekking

D_VOLLEY: 1=Realiza Volleyball

D_OTRO: 1=Realiza otro deporte

LUGAR_ENTRENA: Lugar en que entrena el encuestado

1=Gimnasio / Centro de la disciplina entrada

2=Hogar

3=Parques / Calles

NOMBRE_GYM: Nombre del gimnasio o centro de disciplina

R_MENSUALIDAD: Costo de la mensualidad en rangos

1= \$0

2=[\$1 – \$15.000]

3=]\$15.000 – \$25.000]

4=]\$25.000 – \$50.000]

5=]\$50.000 – \$75.000]

FREC_ENTRENA: Frecuencia con la que entrena el encuestado

1=Una vez a la semana

2=Dos veces a la semana

3=Tres veces a la semana

4=Más de cuatro veces a la semana

M_VARIABLE: Tipo de música que escucha con mayor frecuencia el encuestado

M_AMBIENTAL: 1= Escucha música ambiental

M_BLUES: 1= Escucha música blues

M_BALADA: 1= Escucha baladas

M_CUMBIA: 1= Escucha cumbia

M_ELECT: 1= Escucha música electrónica

M_JAZZ: 1= Escucha jazz

M_CLASICA: 1= Escucha música clásica

M_POP: 1= Escucha música pop

M_RB: 1= Escucha música R&B

M_ROCK: 1= Escucha rock

M_RAP: 1= Escucha rap

M_REGGAETON: 1= Escucha reggaetón

M_REGGAE: 1= Escucha reggae

M_SKA: 1= Escucha ska

M_SALSA: 1= Escucha salsa

M_SOUL: 1= Escucha soul

M_OTRO: 1= Escucha otro tipo de música

FREC_CINE: Frecuencia con la que va al cine el encuestado

1=Una vez por semana

2=Entre 2 y 3 veces al mes

3=Una vez al mes

4=Cada 2 o 3 meses

5=Cada 6 meses

6=Una vez al año

7=No voy al cine

8. ANEXO: GRÁFICOS Y TABLAS, ANÁLISIS UNIVARIADO DEL CUANTITATIVO

Porcentaje de hombres y mujeres:

		Sexo			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Hombre	181	31,3	32,6	32,6
	Mujer	374	64,7	67,4	100,0
	Total	555	96,0	100,0	
Perdidos	Sistema	23	4,0		
Total		578	100,0		

Rangos de edad:

		Rangos de edad			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Adolescentes	46	8,0	8,3	8,3
	Jóvenes	341	59,0	61,4	69,7
	Adulto joven	131	22,7	23,6	93,3

	Adulto	23	4,0	4,1	97,5
	Adulto mayor	14	2,4	2,5	100,0
	Total	555	96,0	100,0	
Perdidos	Sistema	23	4,0		
Total		578	100,0		

Estilo de vida:

e vida

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Omnívoro	249	43,1	44,9	44,9
	Vegetariano	205	35,5	36,9	81,8
	Vegano	101	17,5	18,2	100,0
	Total	555	96,0	100,0	
Perdidos	Sistema	23	4,0		
Total		578	100,0		

Razón estilo de vida:

razon_e_vida

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Principios morales o animalistas	220	38,1	69,2	69,2
	Desagrado del sabor de la carne	24	4,2	7,5	76,7
	Beneficios para la salud	74	12,8	23,3	100,0
	Total	318	55,0	100,0	
Perdidos	Sistema	260	45,0		
Total		578	100,0		

Atractivo del envase:

		atractivo_env			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Atractivo	124	21,5	28,0	28,0
	Bonito	108	18,7	24,4	52,4
	Elegante	42	7,3	9,5	61,9
	Feo	10	1,7	2,3	64,1
	Frágil	13	2,2	2,9	67,0
	Innovador	20	3,5	4,5	71,6
	Inútil	4	,7	,9	72,5
	Reutilizable	122	21,1	27,5	100,0
	Total	443	76,6	100,0	
Perdidos	Sistema	135	23,4		
Total		578	100,0		

Características físicas:

caract_fisica

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Botella de vidrio	165	28,5	37,1	37,1
	Color del contenido	125	21,6	28,1	65,2
	Diseño serigrafía	121	20,9	27,2	92,4
	Nombre	16	2,8	3,6	96,0
	Tamaño	18	3,1	4,0	100,0
	Total	445	77,0	100,0	
Perdidos	Sistema	133	23,0		
Total		578	100,0		

Características producto:

caract_prod

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	100% natural	177	30,6	39,8	39,8
	A base de trigo	62	10,7	13,9	53,7
	Ayuda prevenir la retención de líquidos	66	11,4	14,8	68,5
	Baja en sodio	8	1,4	1,8	70,3
	Libre de gluten	52	9,0	11,7	82,0
	Producto chileno	80	13,8	18,0	100,0
	Total	445	77,0	100,0	
Perdidos	Sistema	133	23,0		
Total		578	100,0		

Probabilidad de compra:

prob_compra

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy probable	210	36,3	47,6	47,6
	Poco probable	198	34,3	44,9	92,5
	Nada probable	33	5,7	7,5	100,0
	Total	441	76,3	100,0	
Perdidos	Sistema	137	23,7		
Total		578	100,0		

Porque no volvió a consumir:

pq_no_volvio

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Desabrido	20	3,5	29,0	29,0
	Muy dulce	7	1,2	10,1	39,1
	No le agrada la canela	13	2,2	18,8	58,0
	Precio elevado	12	2,1	17,4	75,4
	No la he vuelto a encontrar en el comercio	17	2,9	24,6	100,0
	Total	69	11,9	100,0	
Perdidos	Otro	16	2,8		
	Sistema	493	85,3		
	Total	509	88,1		
Total		578	100,0		

Frecuencia de consumo:

frecuencia_c

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Una vez al mes	17	2,9	54,8	54,8
	Dos veces al mes	10	1,7	32,3	87,1
	Tres veces al mes	3	,5	9,7	96,8
	Más de cuatro veces al mes	1	,2	3,2	100,0
	Total	31	5,4	100,0	
Perdidos	Sistema	547	94,6		
Total		578	100,0		

Temperatura de consumo

fria_caliente

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Fría	30	5,2	83,3	83,3
	Temperatura ambiente	5	,9	13,9	97,2
	Caliente	1	,2	2,8	100,0
	Total	36	6,2	100,0	
Perdidos	Sistema	542	93,8		
Total		578	100,0		

Último consumo

ultimo_consumo

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	En la última semana	23	4,0	37,1	37,1
	En el último mes	18	3,1	29,0	66,1
	En los últimos tres meses	13	2,2	21,0	87,1
	En los últimos seis meses	4	,7	6,5	93,5
	En los últimos doce meses	3	,5	4,8	98,4
	Hace más de doce meses	1	,2	1,6	100,0
	Total	62	10,7	100,0	
Perdidos	Sistema	516	89,3		
Total		578	100,0		

Cómo conoció a Trigueña:

cc_t

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Comentarios de compañeros, amigos o familia	77	13,3	70,0	70,0
	En una tienda naturista	19	3,3	17,3	87,3
	Redes sociales	10	1,7	9,1	96,4
	TV	4	,7	3,6	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Como lo conoció por redes sociales

cc_rrss

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Facebook	7	1,2	70,0	70,0
	Instagram	3	,5	30,0	100,0
	Total	10	1,7	100,0	
Perdidos	Sistema	568	98,3		
Total		578	100,0		

Cómo la probó por primera vez:

primera_vez

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	La compró en una tienda	21	3,6	19,1	19,1
	La degustó en una feria vegana	11	1,9	10,0	29,1
	Se la regalaron	31	5,4	28,2	57,3
	Un amigo le dio de probar	47	8,1	42,7	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

El producto es caro:

El producto es caro

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	8	1,4	7,3	7,3
	De acuerdo	25	4,3	22,7	30,0
	Indiferente	52	9,0	47,3	77,3
	En desacuerdo	18	3,1	16,4	93,6
	Muy en desacuerdo	7	1,2	6,4	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Presentación atractiva:

Por favor señale su grado de acuerdo o desacuerdo respecto a las siguientes afirmaciones en relación a Trigueña, donde 1 es Muy de acuerdo y 5 Muy en desacuerdo. La presentación es atractiva

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	58	10,0	52,7	52,7
	De acuerdo	28	4,8	25,5	78,2
	Indiferente	4	,7	3,6	81,8
	En desacuerdo	9	1,6	8,2	90,0
	Muy en desacuerdo	11	1,9	10,0	100,0
Total		110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Por favor señale su grado de acuerdo o desacuerdo respecto a las siguientes afirmaciones en relación a Trigueña, donde 1 es Muy de acuerdo y 5 Muy en desacuerdo. La presentación es atractiva

Dispuesto a pagar más por su presentación:

Estoy dispuesto a pagar más por su presentación

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	11	1,9	10,0	10,0
	De acuerdo	14	2,4	12,7	22,7
	Indiferente	39	6,7	35,5	58,2
	En desacuerdo	14	2,4	12,7	70,9
	Muy en desacuerdo	32	5,5	29,1	100,0
Total		110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Estoy dispuesto a pagar más por su presentación

Producto innovador:

El producto es innovador

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	52	9,0	47,3	47,3
	De acuerdo	37	6,4	33,6	80,9
	Indiferente	9	1,6	8,2	89,1
	En desacuerdo	5	,9	4,5	93,6
	Muy en desacuerdo	7	1,2	6,4	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Trigueña sabe bien:

Trigueña sabe bien

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	20	3,5	18,2	18,2
	De acuerdo	30	5,2	27,3	45,5
	Indiferente	21	3,6	19,1	64,5
	En desacuerdo	25	4,3	22,7	87,3
	Muy en desacuerdo	14	2,4	12,7	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Trigueña es demasiado dulce:

Trigueña es demasiado dulce

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	13	2,2	11,8	11,8
	De acuerdo	14	2,4	12,7	24,5
	Indiferente	48	8,3	43,6	68,2
	En desacuerdo	18	3,1	16,4	84,5
	Muy en desacuerdo	17	2,9	15,5	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Lo consumo por sus propiedades:

Lo consumo por sus propiedades

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	15	2,6	13,6	13,6
	De acuerdo	26	4,5	23,6	37,3
	Indiferente	37	6,4	33,6	70,9
	En desacuerdo	11	1,9	10,0	80,9
	Muy en desacuerdo	21	3,6	19,1	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Lo consumo por sus propiedades

Prefieren endulzaro a su gusto:

Prefiero endulzarlo a mi gusto

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	18	3,1	16,4	16,4
	De acuerdo	20	3,5	18,2	34,5
	Indiferente	34	5,9	30,9	65,5
	En desacuerdo	14	2,4	12,7	78,2
	Muy en desacuerdo	24	4,2	21,8	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Prefiero endulzarlo a mi gusto

Etiqueta en inglés lo vuelve más exclusivo:

La etiqueta en inglés lo vuelve más exclusivo

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	24	4,2	21,8	21,8
	De acuerdo	17	2,9	15,5	37,3
	Indiferente	30	5,2	27,3	64,5
	En desacuerdo	17	2,9	15,5	80,0
	Muy en desacuerdo	22	3,8	20,0	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		

Total	578	100,0	
-------	-----	-------	--

La etiqueta en inglés lo vuelve más exclusivo

Le gusta la canela:

Me gusta la canela

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	42	7,3	38,2	38,2
	De acuerdo	26	4,5	23,6	61,8
	Indiferente	18	3,1	16,4	78,2
	En desacuerdo	8	1,4	7,3	85,5
	Muy en desacuerdo	16	2,8	14,5	100,0

	Total	110	19,0	100,0
Perdidos	Sistema	468	81,0	
	Total	578	100,0	

Cambia el sabor dependiendo de la temperatura:

Cambia el sabor dependiendo de la temperatura

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	50	8,7	45,5	45,5
	De acuerdo	19	3,3	17,3	62,7
	Indiferente	37	6,4	33,6	96,4

	En desacuerdo	3	,5	2,7	99,1
	Muy en desacuerdo	1	,2	,9	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Cambia el sabor dependiendo de la temperatura

El producto es natural:

El producto es natural

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	65	11,2	59,1	59,1

	De acuerdo	26	4,5	23,6	82,7
	Indiferente	11	1,9	10,0	92,7
	En desacuerdo	3	,5	2,7	95,5
	Muy en desacuerdo	5	,9	4,5	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Le gusta la stevia:

Me gusta la stevia

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	35	6,1	31,8	31,8
	De acuerdo	23	4,0	20,9	52,7
	Indiferente	26	4,5	23,6	76,4
	En desacuerdo	11	1,9	10,0	86,4
	Muy en desacuerdo	15	2,6	13,6	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Preferencias por producto chileno:

Prefiero comprar productos chilenos

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	40	6,9	36,4	36,4
	De acuerdo	26	4,5	23,6	60,0
	Indiferente	34	5,9	30,9	90,9
	En desacuerdo	5	,9	4,5	95,5
	Muy en desacuerdo	5	,9	4,5	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

Prefiero comprar productos chilenos

No ha encontrado el producto donde habitualmente compra:

No he encontrado el producto en donde compro habitualmente

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Muy de acuerdo	37	6,4	33,6	33,6
	De acuerdo	18	3,1	16,4	50,0
	Indiferente	39	6,7	35,5	85,5
	En desacuerdo	8	1,4	7,3	92,7
	Muy en desacuerdo	8	1,4	7,3	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

No he encontrado el producto en donde compro habitualmente

Gasto semanal en alimentación:

Gasto_alim

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	0 - 10.000	39	6,7	35,5	35,5
	10.000 - 25.000	46	8,0	41,8	77,3
	25.000 - 50.000	21	3,6	19,1	96,4
	50.000 - 75.000	4	,7	3,6	100,0
	Total	110	19,0	100,0	
Perdidos	Sistema	468	81,0		
Total		578	100,0		

CORRELACIONES

Correlacion estilo de vida y probabilidad de compra

Estadísticos descriptivos

	Media	Desviación estándar	N
e_vida	,733	,7487	555
prob_compra	1,599	,6252	441

Correlaciones

		e_vida	prob_compra
e_vida	Correlación de Pearson	1	-,256**
	Sig. (bilateral)		,000
	N	555	441
prob_compra	Correlación de Pearson	-,256**	1
	Sig. (bilateral)	,000	
	N	441	441

** La correlación es significativa en el nivel 0,01 (bilateral).

Mientras las personas veganas tienen menor probabilidad de comprar.???

Clusters

Frecuencia de compra vs estilo de vida

Ponderacion frecuenci de compra yponderacion estilo de vida

Frecuencia compra escalar, estilo de vida escalar, caro escalar, innovador escalar, etiquetados respecto al consumo de suplementos o si rechaza maltrato (el resultado gráfico es el mismo)

Resumen de procesamiento de casos^{a,b}

Casos					
Válido		Perdidos		Total	
N	Porcentaje	N	Porcentaje	N	Porcentaje
17	2,9	561	97,1	578	100,0

a. Distancia euclídea al cuadrado utilizada

b. Enlace promedio (entre grupos)

Historial de conglomeración

Etapa	Clúster combinado		Coeficientes	Primera aparición del clúster de etapa		Etapa siguiente
	Clúster 1	Clúster 2		etapa		
				Clúster 1	Clúster 2	
1	170	536	,000	0	0	3
2	11	275	,000	0	0	5
3	64	170	,000	0	1	7
4	340	539	,040	0	0	9
5	11	271	,040	2	0	9
6	85	257	,040	0	0	10
7	64	164	,040	3	0	13
8	186	478	,063	0	0	11
9	11	340	,083	5	4	12
10	85	255	,100	6	0	11
11	85	186	,120	10	8	14
12	11	479	,126	9	0	13
13	11	64	,173	12	7	15
14	85	169	,202	11	0	15
15	11	85	,477	13	14	16
16	11	251	,792	15	0	0


```

CLUSTER  frecuencia_c_escalared_vida_escalared_caro_escalared
innovador_escalared
/METHOD WARD
/MEASURE=SEUCLID
/ID=rechaza_malt
/PRINT SCHEDULE
/PLOT DENDROGRAM.

```

Metodo Ward frecuencia de compra, estilo de vida, percepción respecto a precio e

innovación. Etiquetados respecto a si rechaza o no el maltrato animal.

Historial de conglomeración

Etapa	Clúster combinado		Coeficientes	Primera aparición del clúster de etapa		Etapa siguiente
	Clúster 1	Clúster 2		Clúster 1	Clúster 2	
1	170	536	,000	0	0	3
2	11	275	,000	0	0	6
3	64	170	,000	0	1	7
4	340	539	,020	0	0	10
5	85	257	,040	0	0	11
6	11	271	,067	2	0	12
7	64	164	,097	3	0	14
8	186	478	,128	0	0	11
9	169	255	,182	0	0	13
10	340	479	,242	4	0	12
11	85	186	,330	5	8	13
12	11	340	,431	6	10	14
13	85	169	,577	11	9	15
14	11	64	,892	12	7	16
15	85	251	1,313	13	0	16
16	11	85	2,873	14	15	0

Dendrograma que utiliza un enlace de Ward

Combinación de clúster de distancia re-escalada

