
MARCAS LÍDERES.

Calidad

& Confianza.

Presentación

DIFUSIÓN DE RESULTADOS

10 de Febrero de 2021

1

Agenda

OBJETIVOS METODOLOGÍA RESULTADOS CONCLUSIONES

1 2 3 4

2

Conocer si el consumidor cree que las marcas de más calidad y

confianza en gran consumo son Marcas de Fabricante –y cuáles-

o Marcas de Distribución –y cuáles-, estableciendo la distancia

entre uno y otro colectivo.

Objetivos

3

Agenda

OBJETIVOS METODOLOGÍA RESULTADOS CONCLUSIONES

1 2 3 4

4

• Investigación cuantitativa, con obtención de datos para la elaboración de Índices que
permitan la comparación objetiva entre colectivos, así como el seguimiento y evolución
respecto al estudio inicial en dimensiones de calidad y confianza.

• Selección de categorías de productos representativos de gran consumo, incluyendo
✓ Alimentación
✓ Bebidas
✓ Cuidado personal
✓ Limpieza

• Se han seleccionado 20 categorías, que reúnen las características de
✓ Alta penetración de consumo
✓ Distintos grados de relación emocional con el consumidor
✓ Con presencia de marcas de fabricante y de distribuidor

CATEGORÍAS COMPONENTES DE INVESTIGACIÓN

ACEITE CEREALES DE DESAYUNO PRODS. CHARCUTERÍA

ATUN EN CONSERVA CERVEZA YOGURT

BEBIDAS ESPIRITUSAS/ ALCOHOLIC. GALLETAS DENTIFRICO

BEBIDAS REFRESCANTES/COLAS LECHE DETERGENTE P. LAVADORA

CACAO SOLUBLE PASTAS ALIMENTICIAS GEL DE DUCHA/BAÑO

CAFE PATATAS FRITAS LAVAVAJILLAS MANO

CHOCOLATE PESCADO CONGELADO

5

Metodología

• Investigación Cuantitativa, con cuestionarioestructurado

• Técnica: entrevista ONLINE

• UNIVERSO: Decisores de la compras de alimentación, droguería y cuidado personal;

con edades entre 25 y 70 años

• MUESTRA: 1.039 entrevistas representativas del universo poblacional.

• AMBITO: Total España.

• ERROR MUESTRAL : E = +/ - 3,04, con un 95% de seguridad

• Muestreo: sondeo en panel online, con cumplimentación de cuotas de sexo, edad,

status y zona Nielsen

• Trabajo de Campo: realizado por NETQUEST , entre el 15 y el 20 de octubre de 2020

• Planteamiento, adecuación de cuestionario, análisis de datos y elaboración de

informe: FOCUS Estrategias de Comunicación.

Metodología

6

Agenda

OBJETIVOS METODOLOGÍA RESULTADOS CONCLUSIONES

1 2 3 4

7

1. Percepción de Calidad

8

Índice de Preferencia por Calidad (IPQ)

Marca de Fabricante Marca de Distribución

89,7

9,4

Diferencia hasta 100% = No sabe, N/C.
IPQ= media de los índices de preferencia de todas las

categorías testadas . En 2012, 85,6 vs,4,3

Los consumidores atribuyen mayor
calidad a las MdF.
De forma abrumadora, según evidenciael

IPQ que sintetiza la percepción de las 20
categorías testadas.

1. Percepción de calidad.

9

Sin excepción, en las 20 categorías es
atribuida más calidad a MdF.

La altísima atribución de mayor calidad a
las marcas líderes es una constante para
todas las variables sociodemográficas en

todas las categorías.

Índice de Preferencia por Calidad (IPQ)

Marca de Fabricante Marca de Distribución

82,9

16,26

Habituales de la MdD*

Los compradores habituales de MdD
atribuyen más calidad a las MdF.

Incluso los HABITUALES deMdD
otorgan un IPQ sensiblemente más
alto a las Marcas de Fabricante.

1. Percepción de calidad.

* Compran siempre o casi siempre MdD (11,8%) 10
Diferencia hasta 100% = No sabe, N/C.

En todas las categorías más de un 70% de los compradores
Habituales de MdD atribuyen más calidad a las MdF.

84,6

89,4

90,2

82,9

82,1

94,3

87,0

82,9

75,6

76,4

84,6

72,4

77,2

80,5

87,8

83,7

91,1

74,8

82,9

21,1

13,8

10,6

9,8

16,3

17,1

5,7

12,2

17,1

23,6

22,8

14,6

26,0

22,8

17,9

8,9

14,6

8,1

25,2

17,1

LECHE

BEBIDAS REFRESCANTES

CACAO POLVO

ACEITE

PASTA ALIMENTICIA

ATUN CONSERVA

CERVEZA

CAFÉ

CHOCOLATES

CEREALES DESAYUNO

YOGURT

CHARCUTERÍA

PESCADO

CONGELADO

GALLETAS

PATATAS FRITAS

BEBIDAS ALCOHOLICAS

GEL DE BAÑO

DENTÍFRICOS

DETERGENTE LAVADORA

LAVAVAJILLAS MANO

MARCAS DE FABRICANTE MARCA DISTRIBUCIÓN

11
Diferencia hasta 100% = No sabe, N/C.

Habituales de la MdD

1. Percepción de calidad.

70,8

12

Octubre 2020

4 MARCAS TOP CON MAYOR CALIDAD PERCIBIDA (orden alfabético)

LECHE BEBIDAS REFRESCANTES
CACAO EN POLVO

(*)
ACEITE

Asturiana Coca-Cola Cola-Cao Borges

Kaiku Fanta Nesquik Carbonell

Pascual Pepsi Valor Hojiblanca

Puleva Schweppes
La Española

PASTAS ALIMENTICIAS ATÚN CHOCOLATES
CEREALES

DESAYUNO

Barilla Albo Lindt Kellogg

Buittoni Calvo Milka Nestlé

Gallo Isabel Nestlé Special K

Giovanni Rana Ortiz Valor

1. Percepción de calidad.

(*) Cacao en polvo no
aparece una 4ª marca que
alcance el 1% de menciones.

13

4 MARCAS TOP CON MAYOR CALIDAD PERCIBIDA (orden alfabético)

CERVEZA
BEBIDAS ALCOHÓLICAS

(*)
YOGURT CHARCUTERÍA

Estrella Damm Bacardi Activia Bonnatur/Argal

Estrella Galicia Ballantines Danone Campofrio

Heineken Beefeater El Pastoret El Pozo

Mahou Gordons La Fageda Tarradellas

J&B

Martini

Negrita

Ruavieja

Tanqueray

PESCADO CONGELADO GALLETAS PATATAS FRITAS CAFÉ

Findus Chiquilín Fritravich Marcilla

Maheso Cuétara Lay’s Nescafé

Pescanova Fontaneda Pringles Nespresso

Gullón Ruffles Saimaza

Hacendado

Octubre 2020

(*) Bebidas alcohólicas es una agrupación multicategoría, por
lo que se han reflejado las 9 marcas mas citadas

1. Percepción de calidad.

14

4 MARCAS TOP CON MAYOR CALIDAD PERCIBIDA (orden alfabético)

GEL DE

DUCHA/BAÑO (*)
DENTÍFRICO DETERGENTE LAVADORA LAVAVAJILLAS A MANO

Dove Colgate Ariel Fairy

Instituto Español Lacer Norit Mistol

Lactovit Oral B Skip Somat

Magno Sensodyne Wipp

Nivea
Bosque Verde

Sanex

Octubre 2020

(*) Gel de ducha/baño se han
mantenido las 6 más citadas
por alcanzar índices sin
diferencias significativas entre
cuatro de ellas

1. Percepción de calidad.

2. Índice de Confianza

15

2. Índice de Confianza

94,4

24,6

Indice de Confianza *

Marca de Fabricante Marca de Distribución

*I. Confianza = media de categorías de los índices

de preferencia por calidad entre quienes perciben
cada agrupación (MdF vs. MdD) como más vendida.

Los consumidores manifiestan una altísima
confianza en las MdF con un índice
superior al 94 sobre 100, que refleja quienes
percibiéndolas como más vendidas
también las perciben como de mayor
calidad.

El índice de confianza en las MdD se
queda en un 24,6 sobre 100,

16

17

92,6
94,1

96,4
95,6
95,9

94,9
97,6

96,5
93,7

90,8
90,3

94,1
87,6

95,5
91,7

97,1
96

99,0
92,8

95,7

20 30 40 50 60 70 80 90 100

LECHE

BEBIDAS REFRESCANTES

CACAO POLVO

ACEITE

PASTA ALIMENTICIA

ATUN CONSERVA

CERVEZA

CAFÉ

CHOCOLATES

CEREALES DESAYUNO

YOGURT

CHARCUTERÍA

PESCADO CONGELADO

GALLETAS

PATATAS FRITAS

BEBIDAS ALCOHOLICAS

GEL DE BAÑO

DENTÍFRICOS

DETERGENTE LAVADORA

LAVAVAJILLAS MANO

Índice de confianza MdF. Por categorías

El Índice de Confianza en MdF es elevado en todas las categorías: entre el 88 y el 99
sobre 100

2. Índice de Confianza

Octubre 2020

I. Confianza = media de

categorías de los índices de
preferencia por calidad entre

quienes perciben cada
agrupación (MdF vs. MdD)

como más vendida.

El Índice de Confianza en MdD, a mucha distancia de la confianza declarada en
MdF., en ninguna categoría alcanza el 40.

18

2. Índice de Confianza

Estos son índices que contribuyen a
explicar la compra de MdD, aunque
la confianza sea percibida
mayoritariamente en las MdF.
Porque para algunos consumidores
transmiten una confianzasuficiente.

I. Confianza = media de categorías de los índices de

preferencia por calidad entre quienes perciben cada
agrupación (MdF vs. MdD) como más vendida

22,9
30,7

27,6
16,1

25,1
21,9

11,2
20,3
20,9

30,0
26,1

29,2
39,5

23,4
32,0

30,9
15

19,3
28,9

20,0

LECHE

BEBIDAS REFRESCANTES

CACAO POLVO

ACEITE
PASTA ALIMENTICIA

ATUN CONSERVA

CERVEZA
CAFÉ

CHOCOLATES

CEREALES DESAYUNO

YOGURT
CHARCUTERÍA

PESCADO CONGELADO

GALLETAS

PATATAS FRITAS

BEBIDAS ALCOHOLICAS

GEL DE BAÑO

DENTÍFRICOS
DETERGENTE LAVADORA

LAVAVAJILLAS MANO

Índice de confianza MdD. Por categorías

19

3. Índice de Compra con Atribución

de Menor Calidad.

De cada 100 compras de MdD, el 71,3% aprecia mayor calidad en MdF.

La mayor atribución de calidad a MdF entre quienes consideran que la MdD se vende más, hace

pensar que el driver básico de venta de MdD sigue siendo el precio.

3. Índice de compra con Atribución de Menor
Calidad.

* porcentaje medio de atribución de mayor calidad a la

MdFte entre quienes suponen que se vende más la MdD
20

76,3
68,0

72,4
83,9

74,6
78,1

88,8
79,7
79,1

70,0
73,6

70,3
60,5

76,6
68,0
69,1

84,8
80,0

71,1
80,0

LECHE

BEBIDAS REFRESCANTES

CACAO POLVO
ACEITE

PASTA ALIMENTICIA

ATUN CONSERVA

CERVEZA
CAFÉ

CHOCOLATES

CEREALES DESAYUNO

YOGURT

CHARCUTERÍA

PESCADO CONGELADO

GALLETAS

PATATAS FRITAS

BEBIDAS ALCOHOLICAS

GEL DE BAÑO

DENTÍFRICOS

DETERGENTE LAVADORA

LAVAVAJILLAS MANO

Atribuyen más

calidad a la

MdF

Base: Creen que la marca más vendida es una MdD

Agenda

OBJETIVOS METODOLOGÍA RESULTADOS CONCLUSIONES

1 2 3 4

21

1. Las marcas Líderes lo son, sobre todo, en calidad:

▪ Su IPQ es de 89,7 (9,5 veces más alto que el de las MdD, con un

índice del 9,4)

2. Incluso los compradores Habituales de MdD consideran que las
marcas de MdF son de mayor calidad (atribuyen un IPQ del 82,9 a MdF,

frente a un IPQ del 16,3 de MdD).

3. La confianza está en las MdF.

➢ El Índice de Confianza MdF (94,4) está en el nivel muy alto, de
preferencia; mientras que el de la MdD (24,6) se sitúa en un nivel que
podemos considerar de confianza suficiente, con un ¼ de lo que

consigue la MdF.

4. El 71,3% de quienes piensan que las marcas MdD son las más vendidas,

consideran que las marcas MdF. son de mayor calidad.

22

Conclusiones

23

5. ANEXOS

5.1 Tipología de Compradores

5.2 Percepción de liderazgo en ventas.

5.1. Tipología de compradores.

25

3,8

16,7

13,3

34,2

20,2

10,4

1,4

% Población

Siempre compro primeras marcas

Casi siempre compro primeras marcas y ocasionalmente marcas blancas

Compro más primeras marcas que marcas blancas

Compro por igual primeras marcas y marcas blancas

Compro más marcas blancas que primeras marcas

Compro casi siempre marcas blancas y ocasionalmente primeras marcas

Siempre compro marcas blancas

Octubre 2020

5.1. Tipología de compradores.

La población se divide en 3 tercios, casi con el mismo peso:

➢ 1/3 se orienta a marcas de fabricante (33,8%)

➢ 1/3 se orienta a marcas de distribución (32%)

➢ 1/3 no se define, compra por igual MdF y MdD

(34,2%)

26

20,5

67,7

11,8

% Población

HABITUALES DE MARCAS FTE.: compro siempre o casi siempre

priemras marcas

PERMEABLES: compro por igual + más blancas que primeras + más

primeras que blancas

HABITUALES DE MARCAS DISTRIB.: compro siempre o casi siempre

marcas blancas

Octubre 2020

La mayoría de la población conforma su

cesta de la compra con compras mixtas

de marcas de fabricante y marcas de

distribución.

Se muestra bastante sólido el segmento de

Habituales de MdF, y no así el de

Habituales de MdD, que es el que más ha

decrecido.

Permeables

Habituales MdF

Habituales MdD

5.1. Tipología de compradores.

5.2 Percepción de liderazgo

en Ventas

28

61,4
93

89,7
70,3
67,8
65,6

86,7
82,2
81,3

73,9
70,7

80,9
70,4

77,4
77,7

88,2
63,2

86,4
65,4

73,2

38,2

7,2

10,1

29,4

31,9

33,9

12,9

17,5

18,4

25,7

28,8

18,8

28,8

22,2

21,7

10,6

36

13

34,3

26,5

LECHE

BEBIDAS REFRESCANTES

CACAO POLVO

ACEITE

PASTA ALIMENTICIA

ATUN CONSERVA

CERVEZA

CAFÉ

CHOCOLATES

CEREALES DESAYUNO

YOGURT

CHARCUTERÍA

PESCADO CONGELADO

GALLETAS

PATATAS FRITAS

BEBIDAS ALCOHOLICAS

GEL DE BAÑO

DENTÍFRICOS

DETERGENTE LAVADORA

LAVAVAJILLAS MANO

Percepción de más vendida
MARCAS DE FABRICANTE MARCA DISTRIBUCIÓN

Octubre 2020 Diferencia hasta 100% = No sabe, N/C.

5.2. Liderazgo en Ventas.

La gran mayoría de consumidores, por encima del 60%, cree que las

marcas más vendidas, en todas las categorías, son MdF.

29

50,4
87,0
87,0

61,0
56,1
59,3

82,1
73,2
77,2

61,0
54,5

76,4
58,5

65,0
70,7

81,3
55,3

80,5
57,7

63,4

49,6
13,0
13,0

39,0
43,1
40,7

17,9
26,8
22,8

39,0
45,5

23,6
39,8

35,0
28,5

15,4
43,1

18,7
42,3

36,6

LECHE

BEBIDAS REFRESCANTES

CACAO POLVO

ACEITE

PASTA ALIMENTICIA

ATUN CONSERVA

CERVEZA

CAFÉ

CHOCOLATES

CEREALES DESAYUNO

YOGURT

CHARCUTERÍA

PESCADO CONGELADO

GALLETAS

PATATAS FRITAS

BEBIDAS ALCOHOLICAS

GEL DE BAÑO

DENTÍFRICOS

DETERGENTE LAVADORA

LAVAVAJILLAS MANO

Percepción de más vendida MARCAS DE FABRICANTE MARCA DISTRIBUCIÓN

Octubre 2020 Diferencia hasta 100% = No sabe, N/C.

Habituales de la

MdD

También entre los Habituales de MdD son más quienes piensan que las

marcas más vendidas son marcas de Fabricante.

5.2. Liderazgo en Ventas.

30

Octubre 2020

El presupuesto destinado a compra mensual de alimentación, cuidado personal y limpieza

no correlaciona con la percepción de liderazgo de ventas a MdF. En varias categorías, quienes

tienen menor presupuesto atribuyen liderazgo a MdF en mayor medida que quien lo tiene mayor.

PRESUPUESTO DEL HOGAR

Total Menos de 100€ Entre 100€ - 300€ Entre 301 - 500€ Entre 501€ - 1.000€ Más de 1.000€

LECHE 61,4 64,6 65,3 53,8 61,6 71,4

BEBIDAS REFRESCANTES 93,0 90,3 94,0 92,0 95,5 85,7

CACAO EN POLVO 89,7 90,3 90,9 87,2 90,2 100,0

ACEITE 70,3 70,8 73,3 65,1 71,4 71,4

PASTAS ALIMENTICIAS 67,8 66,0 69,4 64,4 70,5 100,0

CONSERVAS DE ATUN 65,6 66,7 66,4 61,2 72,3 85,7

CERVEZA 86,7 90,3 83,4 87,8 92,9 85,7

CAFÉS 82,2 81,9 81,7 79,5 91,1 100,0

CHOCOLATES 81,3 80,6 83,4 78,2 82,1 85,7

CEREALES DESAYUNO 73,9 72,9 76,1 70,5 75,9 71,4

YOGURT 70,7 72,9 71,1 68,6 71,4 85,7

CHARCUTERÍA 80,9 78,5 81,7 79,2 84,8 100,0

PESCADO CONGELADO 70,4 69,4 71,3 68,3 74,1 57,1

GALLETAS 77,4 76,4 78,0 75,0 82,1 85,7

PATATAS FRITAS 77,7 75,7 79,1 75,0 81,3 85,7

BEBEIDAS ESÌRITUOSAS 88,2 88,2 87,7 88,1 90,2 85,7

GEL DE BAÑO 63,2 64,6 64,7 59,6 65,2 71,4

DENTÍFRICOS 86,4 84,7 86,4 85,6 90,2 100,0

DETERGENTE LAVADORA 65,4 65,3 67,0 60,3 71,4 85,7
LAVAVAJILLAS A MANO 73,2 68,1 74,4 73,4 75,0 71,4

5.2. Liderazgo en Ventas.

Percepción de más

vendida MdF

