
ITEA (2000), Vol. 96A N.º 1, 40-55

DIFERENCIAS EN LAS PREFERENCIAS ENTRE LOS
CONSUMIDORES DE CARNE DE VACUNO
ETIQUETADA Y NO ETIQUETADA

RESUMEN

M. Sánchez1, C. Goñi, l. Marañón, S. Martín

Departamento Gestión de Empresas, Universidad Pública de
Navan-a. Campus de Arrosadía, 3 J 006 Pamplona, España

La incidencia de la alimentación sobre la sal ud y Ja superior concienciación
medioambiental de los individuos ha justificado, al menos en parte, el incremento de
productos alimentarios diferenciados con etiquetas o labels indicadores de superior
calidad. Este fenómeno se ha observado en España dentro de l mercado de vacuno. El
trabajo analiza la existencia de diferencias de comportamiento en los consumidores
en la elección de carne de vacuno calificada y no calificada, mediante la técnica del
Análisis Conjunto. El interés radica en proponer si es necesario disti ntas políticas
comerciales adaptadas a cada grupo. Los resultados indican la existencia de escasas
diferencias entre los grupos, independientemente del tipo de carne consumida y de su
frecuencia. Por otro lado, el precio de la carne es el aspecto más valorado tendiendo a
identificarse por parte de los compradores como un indicador de calidad.

Palabras clave: Etiqueta de calidad, Carne de vacuno, Análisis conju nto, Seg­
mentación, Preferencias, Simulación.

SUMMARY
PREFERENCE DTFFERENCES BETWEEN CONSUMERS OF BOYJNE MEAT
WITH ANO WITHOUT LABEL

The importance of food into human health and the increasing of envi.ronmental
conscience justitied the growth of /abels food products. In Spain this phenomen exist
in bovine meat market. This study analyse with Conjoint Analysis the difference bet­
ween consumers and no consumers of these label food products. The results show no
important difference between persons independently their bovine meat quality, quan­
tity and frequency consume. On the other hand, the meat price is the most important
attribute to the consumers and it is a quali ty sign.

Key words: Labels, Bovine meat, Conjoint Analysis, Segmentation, Preferences,
Simulation.

1. E-mai l: mersan @si.upna.es

M.SÁNCHEZ. C. GOÑI, l. MARAÑÓN. S. MARTÍN

Material y métodos

En la actualidad la evolución de los
hábitos de consumo alimentario se caracte­
rizan por una mayor preocupación por la
influencia de la alimentación sobre la salud
del individuo y una superior concienciación
por el deterioro medioambiental (JAHN,
1991; BEHARRELL y MACHIE, 1991). La ma­
yor valoración de dichos aspectos está pro­
vocando, en parte, la aparición de segmen­
tos o grupos de consumidores diferenciados
por características distintas a las clásicas
sociodemográficas (renta, edad, zona de
residencia, etc.). Dentro de este grupo de
nuevas variables que definen patrones de
comportamiento a limentario se sitúan los
estilos de vida de los individuos.

En el territorio españo l la situación des­
crita se está observando de forma importan­
te en el mercado de la carne de vacuno.
Estas condiciones competitivas, unidas a
sus problemas especiales relacionados con
la salud y, a su saturación del mercado, han
provocado eJ nacimiento y crecimiento de
distintas alternativas de diferenciación de
este tipo de carne (BUXADE, l 996; AGUADO
et al., 1997; AUMARKET, 1996 y 1997;
fERRER , 1996; CHARNECA, 1997; PALOS ,
J 996, ÁLVAREZ y ÁLVAREZ, 1998, entre
otros).

El objetivo de este trabajo se centra en el
análisis de las diferencias existentes entre
los distintos grupos de consumidores y no
consumidores de carne de vacuno califica­
da o etiquetada. Con este fin se va a tratar,
en primer lugar, de identificar las variables,
bien de estilos de vida o sociodemográfi­
cas, que diferencian los grupos de consumo

41

de este producto. En una segu nda etapa se
jerarquizaran los aspectos o atributos más
relevantes en la compra de este tipo de
carne para cada uno de los segmentos de
compradores, con el fin de determinar si es
conveniente ofrecer políticas comerciales
alternativas a cada uno de ellos. Final­
mente, en base a la información anterior, se
realizaran simulaciones del reparto del mer­
cado entre distintos tipos de carne de vacu­
no competitivos, con el fin de evaluar las
potencialidades ofrecidas por cada alterna­
ti va.

El estudio se ha realizado en un mercado
urbano, Pamplona, mediante la utilización
de una entrevista personal dirigida a una
muestra representativa 1 de compradores
habituales de aJimentos para el hogar.

De forma previa a la exposición de la
metodología utilizada y los resultados
hallados, se van a presentar algunos indica­
dores de la evolución del nivel de consumo
de carne de vacuno en los ámbitos geográ­
ficos más cercanos y, del tamaiio de las
principales certificaciones o etiquetas refe­
ridas a este producto, existentes en el teni­
torio español.

En relación con el consumo per capita
de carne de vacuno, se ha observado un
ligero decrecimiento tanto a nivel europeo,
nacional , como regional entre los años
1990 y 1995 (figura 1). En términos de
comparación , España es el país que ofrece
un menor nivel de consumo de este tipo de
carne dentro del ámbito europeo. Por el
contrario, Navarra es una de las Comu­
nidades Autónomas2 con una media de ad­
quisición superior al nivel nacional (BUXA­
DE, 1997).

1. Se reali;aron 400 e ncuestas estratificadas por barrios de res ide ncia y edad . cometiéndose un error máximo

del 5%.

2. Las Co munidades Autó nomas con ni veles de consumo de ca.me superiores a la media son: Galicia. Asturias.

Can tabria. Comunid ad Autónoma Vasca. Rioja. Castilla-La Mancha y Ext re madura .

42 Preferencias e11tre los conswnidores de come de vocuno etiquerado y no eriquewda

22 21
•Año 1990 O Año 1995

12,5 12,5 13 11

España Navarra

* En 1990 se refiere a U E-12 y en 1995 a UE-15
., In 1990 refers l o UE-12 and in 1995 10 UE-15

Fuente: Euros tat. 1997: Statisques Agricoles OCDE. 1994: Manual de Estadíst ica Navarrra y por comarcas 1987-
1995 y Anuario Diario de Navarra, 1996.

So11rce: Eurosrat. 1997; Srarisques Agricoles OCOE. 1994: Manual de Es1adísfica Navarrm y por comarcas 1987-

1995 ami Anuario Diario de Navarra. 1996.

Figura l
Evolución del consumo per capita (kg) de carne de vacuno

Figure /
Per capira bovine consum (kg) evolution

Tal y como se ha indicado con anteriori­
dad , una de las soluciones adoptadas con el
fin de di sminuir el descenso paul atino del
consumo de carne de vacuno, se ha centra­
do en Ja diferenciación del producto me­
di ante certificaciones o labels de calidad.
El crecimiento de esta alternativa estratégi­
ca por parte de los productores se obse rva
en todo el territorio español (figura 2).

De acuerdo con esta creciente evolución
del mercado de calidad, se va a anali zar a
continuación la existencia de diferencias de
comportamiento entre distintos grupos de
adquirentes. La aparición de notables varia­
ciones entre ellos supondría la convenien­
cia de diseñar estrategias comerciales alter­
nativas para cada uno de los segmentos
identificados.

Resultados y discusión

Caracterización de Jos grupos de
consumidores de carne

La identificación de cada uno de los gru­
pos de consumidores de carne se ha realiza­
do en base a variables sociodemográficas
clásicas (sexo, renta, nivel de formación y
edad) y, en función de los estilos de vida
manifestados por los adquiremes entrevis­
tados. La evaluación del estilo de vida se ha
efectuado mediante una escala testada
incluida en el Anexo (ABASCAL y GRANDE,
1996). En base a la información obtenida
para cada un o de los ítems de la escala se
ha reali zado un análisis factorial de compo­
nentes principales con rotación varimax

M.SÁNCHEZ. C. GOÑL 1. MARAÑÓN. S. MARTÍN

Carne Morucha de
Salamanca

Carne de Asturias

T. Pirineos catalanes

Ternera de Navarra

La Sierra de
Guadarrama

Label Vasco

Ternera Girona

986

1345

·-·-=

43

O Año 1995 •Año 1996

Ternera Gallega 7294
,_ _____________ 5389

Fuente: Elaboración propia en base a datos de Alimarket. 1996-1997.
Source. Base 011 Alimorkel. 1996-1997.

Figura 2
Evolución de las toneladas sacrificadas de diferentes denominaciones españolas de carne de vacuno

Figure 2
Spanish hovine labels wn evo/wion

(PARASURAMAN, 1993), con el fin de resu­
mir los aspectos claves que definen dicho
estilo de vida. El cuadro l presenta las pun­
tuaciones de cada variable en cada uno de
los cuatro factores obtenidos. El primer fac­
tor asociado al grado de preocupación por
la alimentación manifestado por los com­
pradores recoge el 19% de la variación de
la información. El factor segundo y cuarto
muestran el interés de los entrevistados por
Ja incidencia sobre su sa lud de la alimenta­
ción, la variación recogida asciende al 15%
y 9% respectivamente. Finalmente, el terce­
ro de los factores centra su atención en la

concienciación social e incluye el J l % de
varianza.

Los factores hallados para el estilo de
vida y las clásicas variables soc iodemográ­
ficas van a permitir caracterizar a los distin­
tos grupos de consumo. Los conjuntos defi­
nidos atienden tanto a ser adquirente o no
de carne calificada o etiquetada mediante
un !abe! de calidad, como a la frecuencia de
consumo de dicho producto. Para el grado
de consumo se han definido cuatro niveles:
no consumo, consumo ocasional, dos veces
a la semana y más de dos veces a la serna-

44 Preferencias entre los consumidores de carne de vacuno etiquetada y no etiquetada

Cuadro J
Análisis factorial de los estilos de vida3

Table 1
Lifestyle factorial analysis

Factor 1
Preocupación
Alimentación

No industrializados 0,810
Sin aditivos 0,783
No sal 0,639
Carne moderada 0,519
Chequeo de salud 0,443
Consumo frutas 0,414

Vida ordenada 0,284
Vida equilibrada 0,163
Reducción estrés 0,006

Preocupa naturaleza 0,148
ONG 0,117
Control dentista -0,229

Práctica ejercicio 0, 138

o/o de varianza explicada 19%

na. El cuadro 2 resume los valores obteni­

dos en cada uno de los ocho segmentos
identificados. En primer lugar, se puede
observar como el grado de consumo de
carne calificada sobre la no certificada es

superior dentro del territorio analizado. Un
segundo aspecto a destacar se centra en que
no se detectan elevadas diferencias entre
los grupos , en relación a los estilos de vida,

o a sus características sociodemográficas.
Si bien, parece observarse un menor interés
por el consumo de carne de vacuno entre
los individuos más concienciados social­
mente, o entre aquellos más preocupados

Factor 2 Factor 3 Factor 4
Salud I Concienciación Salud II

Social

0,117 0,004 0,009
0,170 0,005 0,007
0,113 -0,009 0,379
0,142 O,L86 -0.125
0,415 -0,008 0,009
0,313 -0,003 0,363

0,788 -0,005 -0,004
0,786 0,182 -0,113
0,644 0,002 0,307

-0,008 0,712 0,120
0,007 0,693 -0,244
0,149 0,610 0,272

0,002 0,009 0,818

16% JI% 9%

por el efecto de Ja alimentación sobre la
salud. En relación con las variables clási­

cas, se advierte un consumo superior de
carne calificada entre las personas de renta
superior y los individuos de mediana edad.

Una vez definidas las diferencias de

caracterización entre los grupos de consu­
mo se van a analizar las variaciones exis­
tentes entre ellos en el proceso de elección

del producto, con el fin de proponer, s i es
necesario, alternativas comerciales de ac­

tuación para cada uno de ellos que permi­
tan mejorar su potencial de mercado.

3. El valor de KMO ha sido de 0,793 y el valor de Chi-cuadrado en Ja prueba de esfericidad de Barlett ha sido
1027.755 (sig.0.000).

M.SÁNCHEZ, C. GOÑI, L MARAÑÓN, S. MARTÍN 45

Cuadro 2

Caracterización de Jos grupos de consumo de carne etiquetada y no etiquetada
Table 2

Bovine label and no label consum segments characterization

No etiquetada Etiquetada

Nunca Ocasional Dos Más dos Nunca Ocasional Dos Más dos
(54%)** (21%) veces semana (27%) (11%) veces semana

semana (12%) semana (30%)
(13%) (32%)

Aliment 0,0095 0,0090 -0,1470 -0,2100 -0,0086 0,0740 0,0015 0,0067
Salud I 0,0051 -0,0440 -0,0110 0,0590 0,0064 0,1840 -0,1200 0,0099
Concienc 0,0180* -0,1200 -0, 1700 -0,2360 -0,2000* 0,0097 -0,0070
Salud U 0,0015* -0, 1500 0,0025 0,3980 0,0099 0,1392 -0,0036 -0,0027
Renta

Modesta 56,1% 49,3% 62,5% 50,0% 62,4%* 59% 47% 54,6%
Media 32,8% 38,7% 35,4% 40,9% 35,6% 17,9% 41,9% 34,3%
Alta ll,1 % 12,0% 2,1 % 9,1% 2% 23,1% 11 ,1% 11,1 %

Estudios
No altos 37,9%* 60,0% 45,8% 52,3% 50,5% 41 % 40,2% 47,2%
Altos 62,1 % 40,0% 54,2% 47,7% 49,5% 59% 59,8% 52,8%

Edad
20-34 33,8% 36,0% 35,4% 36,4% 34,7%* 46,2% 38,5% 26,9%
35-49 31 ,3% 22,7% 27,1% 13,6% 19,8% 15,4% 33,3% 30,6%
50-64 19,7% 14,7% 20,8% 25,0% 19,8% 20,5% 18,8% 19,4%
> 65 15,2% 26,7% 16,7% 25,0% 25,7% 17,9% 9,4% 23,1%

(*) Indica la existencia de diferencias entre Jos grupos.
(**)Indica el tamaño del grupo.
(*)Indica/es the existence of diferences berween grvups .
(**) lruiicates 1he group size.

Diferencias en las preferencias de
elección de carne de ternera entre los
grupos de consumidores

Las diferencias en el proceso de elección

de la carne de vacuno manifestadas por los

distintos grupos de consumo se han anali­

zado mediante Ja técnica del aná li sis con­

junto. Esta alternativa metodológica se ha

convertido en una importante herramienta

en la eva luación de las preferencias asigna­

das por un comprador a los distintos atribu­

tos que lo compone n (MúGICA, 1989, Ruiz

DE MAYA y MuNUERA, 1993). Las utilidades

as ignadas a cada uno de los aspectos rele­

vantes en la compra del prod ucto se obtie­

nen mediante la descomposición de las

valoraciones globa les realizadas por los

46 Preferencias en/re los co11s1.1111idores de carne de vacuno e1iquetada v no eliquetada

sujetos entrevistados sobre los diferentes
productos hipotéticos que se les ofrecen
(GREENy SRINJVASAN, J 978). El interés de
esta técnica radica en que sus resultados
pueden utilizarse, al menos potencialmente,
en Ja toma de decisiones sobre Ja política
de cartera de productos (renovación, retira­
da, cuotas de mercado, etc.).

La aplicación del análisis conjunto parte
de una etapa destinada a su diseño. Se
deben elegir los atributos y los niveles con­
siderados como claves en el proceso de
adquisición de los productos estudiados.
Estos atributos tienen que representar las
características y dimensiones del producto
consideradas más importantes por los con­
sumidores (CATTIN y WJTTI NK, J 982). Los
atributos y los diferentes niveles de los mis­
mos seleccionados en el proceso de compra
de la clásica carne de ternera (troceada en
fil etes) han sido: precio (850, 1.100 y 1.400
ptas/kg), etiquetado o calificado (con certi­
ficación y sin certificación), forma de pre­
sentación (granel o bandeja) y color (roja o
blanca). La elección de estos atributos se ha

real izado en base a consultas a expertos y a
otros estudios si milares (STEENKAMP, 1987.
ÜJABOUT eral., 1994).

Dichos atributos y sus niveles se deben
combinar para formar un conjunto de car­
nes hipotéticas que serán evaluados por los
consumidores. De las posibles combinacio­
nes que se pueden obtener, son selecciona­
das aquellas que sean ortogonales entre sí
(BRETTON Y CLAR K, J 987), obteniéndose en
este caso 8 fil e tes hipotéticos (cuadro 3).
Los consumidores deben asignar valores
entre O y 100 de acuerdo a su ni vel de pre­
ferencia de cada uno de los filetes hipotéti­
cos, otorgando 100 al m<1s preferido, O al
menos preferido y cualquier valor com­
prendido entre O y 100 al resto de produc­
tos según la ordenación de sus preferencias.

A la hora de especifica r e l modelo de
análisis conjunto, se parte de la hipótesis de
que las preferencias de los consumidores o
su valoración global de l producto, se obtie­
ne a partir de las puntuaciones individuales
de cada atributo, de tal manera que la suma
de esas puntuaciones individuales generan

Cuadro 3

Producto

Filete 1
Filete 2
Filete 3
Filete 4

Filete 5
Filete 6
Fi lele 7
Filete 8

Filetes de ternera hipotéticos ofrecidos a los consumidores
Table 3

Bovine meat combination eva/uarerl to rhe consumers

Precio Etiquetado Presentación

1.400 SI Granel
J .400 NO Bandeja
l.100 Sl Granel
l.100 NO Bandeja
850 SI Bandeja
850 NO Granel

1 .100 SI Bandeja
1.100 NO Granel

Color

Roja
Blanca
Blanca
Roja
Roja
Blanca
Blanca
Roja

M.SÁNCHEZ. C. GOÑJ. l. MARAÑÓN. S. MARTÍN

las va loraciones globales (STEENKAMP,

1987). En base a este supuesto y teniendo
en cuenta Jos 4 atributos del producto, e l
modelo conjunto de preferencia puede ser
formulado de Ja siguiente manera:

n m

Valoración = f30 +"' f31 D1. + "' f3 ?DT + ¿ 1 1 ¿ -J -J
n=I J=I

p q

+ 2 f33k D3k + 2 f341 D41 [l]
k= I l=I

dónde f31;, f3 2j, f3 3k y f341 son los part­
worths asociados a los niveles i (i= 1,2, ,

n); j (j= l.2, ,m), k (k=l ,2, .. , p) y 1
(I= l ,2, , q), de los atributos precio (1),
etiquetado (2), forma de presentación del
filete (3) y color (4) respectivamente. Las
variables dummy D1;,D2j, D3k yD41 toman el
va lor 1 si el nivel correspondiente del atri­
buto está presente y el valor O en el resto de
los casos.

Dado que un objetivo relevante del tra­
bajo se centra en el análisis de las di fe ren­
cias de va loración manifestadas entre los
di stintos grupos de compradores de carne
calificada y no cal ificada se va a especificar
un modelo como [1], pero introduciendo un
conjunto de variables ficticias con el fin de
identificar los nive les de consumo alternati­
vos. Lógicamente se define un modelo para
cada uno de los dos grandes colectivos ana­
l izados: los adqu irentes de carne de vacuno
calificada y aque llos no consu midores de
este producto diferenciado.

El modelo para cada grupo se puede
definir de la siguiente manera:

Valoración= Bo + B1 '' Pr + B1 ;,'Etiqueta
+ p3 *Granel + B4 *Roja + p5 *Nun + P6
'-' Ocas + B7 *Dos + ¡38 *Pr_ Nun +
B9"'Etiqueta_ Nun + B10 ;'Granel_ Nun +
B11 *Roja_ Nun + P12 ;' Pr_Ocas + P13
+Etiqueta_ Ocas + B14 *Granel_Ocas +

47

P15 'R oja_Ocas + B16 *Pr_Dos + 1317
*Etiqueta_ Dos+ B18 ;'Granel_ Dos + P19
* Roja_Dos + E

[2]

Dónde:

Valoración: Valoración asignada por
cada encuestado a cada uno
de los filetes hipotéticos.

Pr: Precio del filete.

Etiqueta: Variable ficticia que indica
la presencia de una etiqueta
o certificación el producto.

Granel: Variable ficticia que indica
que la presentac ión del pro­
ducto se rea liza a granel.

Roja: Variable ficticia que indica
que el color del producto es
rojo.

Nun : Variable ficticia del no con­
sumo de ese tipo de carne.

Ocas: Variable ficticia del consumo
ocasional de este tipo de
carne.

Dos: Variable ficticia del consumo
de dos veces a la semana de
este tipo de carne.

Iteración entre las variables.

Término de error.

Para evitar que los parámetros esti mados
sean sesgados e inconsistentes (estimación
MCO), los modelos derivados de [2) se han
estimado por Máxima-Verosimilitud (MA­

DDALA, 1983). Los parámetros estimados de
los modelos conjuntos de preferencia defi ­
nidos en l2] bajo heterocedasticidad apare­
cen en el cuadro 4.

La mayor parte de los parámetros esti ­
mados han resultado estadísticamente sig-

48 Preferencias en1re los consumidores de carne de vacuno etiquewda y no etiquetada

Cuadro 4
Parámetros estimados del modelo conjunto de preferencia para los consumidores de carne

etiquetada y no etiquetada
Table 4

Conjoinl model estimated parameters to consumers and no consumers of !abe{ bovine mea/

No etiquetada Etiquetada

Variables Parámetro Desviación Sig. Panímetro Desviación Sig.
Estándar Estándar

Constante -5, JO l 7,911 2,944 5,047
Pr 0,027 0.0067 ;¡.:;.;:8 0,0263 0,0042 ***
Etiqueta 6,818 2,615 :::** 20,75 1,668 ***
Granel 22,6 13 2,615 :;::: :::- 14,05 1,668 :i:::::;:

Roja 15,1 70 2,6 15 *** 7,29 1,668 :.::::::;:

Nun 10,476 8,747 6,98 7,26
Ocas 2 1,507 9,965 *:!::+: -0.83 9,79
Dos 1 l.257 10.953 5,28 6,99
Pr - Nun -0.003 0,007 -0,004 0,006
Etiqueta_Nun 12,660 2,89 1 ~:** -IS, 15 2,40 *::~*

Granel Nun -10,465 2,98 1 *** 0,837 2,40 -
Roja_Nun -7,833 2.981 **:;: 5.195 2,40 .;,.¡.

Pr_Ocas -0,0095 0,008 -0,003 0,008
Etiqueta_ Ocas 7,715 3,294 ::,::;.: - 10,07 3,239 *:-:::~

Granel - Ocas -9,313 3,294 ***" 5,04 3,239
Roja_ Ocas -9,337 3,294 :;-;~: * 0.701 3,239 :;:.

Pr_Dos 0 ,0015 0,009 -0.004 0,005
Etiqueta_Dos -0,667 3.621 -0,925 2,3 13
Granel Dos - 10.50 3,62 1 *:;.:* -3,68 2.3 13 * -

Roja_ Dos -3,998 3,62 1 - l ,022 2,3 13

(*''"), (*'').(*)Indica que el parámetro es significativamente distinto de cero para un nivel de signifi-
cación del 1 %, 5% y 10% respectivamente.
(***), ("'*), (*) Jndicates the parameter is significantly different from zero at the O,Ol , 0,05 and O, 10
level of sign ificance respect ively.

nificativos al nivel del 5% (de forma supe­

rior en el mode lo estimado para los com­
pradores de carne no ca lificada). E n con­
c reto, existe un e levado número de varia­

bles fic tic ias asociadas al nivel de consumo

s ignificativas, Jo que indica que los consu­

midores declaran unas preferencias estadís-

ricamente diferentes según el nive l de con­
sumo, tanto s i adquieren carne ca lificada

como s i no . Los parámetros estimados, a l
haberse utilizado e n ambos casos como

variable de referenc ia e l grupo de grado de

consumo de carne supe rior (más dos veces

a la semana), corresponden a las prefere n-

M.SÁNCHEZ. C. GOÑI. l. MARAÑÓN, S. MARTÍN 49

Cuadro 5
Utilidades de los atributos de la carne para los grupos de consumo de carne etiquetada

y no etiquetada
Table 5

Bovine meat attribute's utility in consumers and no consumers of !abe! meat

No etiquetada

Au·ibutos Nunca Ocasional Dos veces
semana

Precio 0,024 0,017 0,028
850 ptas. 20,48 14,90 24,37
1.100 ptas. 26,51 18,28 3 1,54
1.400 ptas. 33,74 24,54 40, 15

Etiqueta
Si si no 19,47 14,53 6, 15 1

Presentación
Granel si envas. 12,15 .13,30 12,11

Color
Roja si Blanco 7,34 5,84 11,1 8

c ias de esta frecue ncia de consumo. Las
variables fic tic ias y las variables de interac­

ció n son empleadas para obte ner los valo­
res correspondientes al resto de grupos de

consumidores definidos (cuadro 5).

Todos los parámetros correspondientes a
los atributos de la carne han resultado s ig­
nificativos. El s ig no del coefic iente de l pre­
cio es positi vo, tanto e ntre los adquire ntes,
como entre los no consumidores de carne

califi cada, lo que indica que conforme
aumenta el prec io, Ja utilidad del producto

crece, fen ó meno exce pc io nal dentro del
mercado alime ntario (SÁNCHEZ y G IL,

1997; STEENKAMP, 1987, entre otros) y que
puede estar indicando Ja utili zación del pre­

cio como un s igno de calidad de l producto.
Respecto al e tiq ue tado se observa, en

Etiquetada

Más dos Nunca Ocasional Dos veces Más dos
semana semana semana

0,027 0,02 1 0,025 0,022 0,0263
23,03 18,41 22,07 18,79 22,36
29,81 23,82 28,56 24,32 28,93
37,94 30,32 36,35 30,92 36,82

6,8 1 5,6 10,68 19, 10 20,75

22,6 1 14.88 7,92 10,37 14,05

15,17 12,4 1 0,022 6,20 7,30

a mbos grupos , e inde pe ndiente mente del

nive l de consumo, su pre fe rencia sobre la
no identi ficac ió n de la carne, s i bien aque­
l los que más adquieren este tipo de alimen­

to difere nciado más valoran dicho signo de
ca lidad. En tercer lugar, de forma general la

presentación a granel es valorada de forma
superi or a Ja envasada. Finalmente, e l color

rojo sobre la apari encia blanquec ina de l
produc to, tambié n es evaluado de forma

superior por todos los compradores encues­
tados.

En último lugar, y para sinte tizar los
resultados anteriores, se ca lcula Ja pondera­
ción que cada atributo tiene en la estructura
de preferencias de los consumidores . Es

decir, se obtie ne n unos va lores q ue son
comparables y miden la importancia relati -

50 Preferencias enrre los co11swnidores de carne de vacuno e1iquetada y no e1iquetada

va de cada atributo en la estructura de pre­
ferencias (GREEN y WIND, 1975). La impo r­
tancia relativa de cada atributo se calcula a l
dividir el rango del correspondiente atribu­
to por la suma total de rangos. El rango de
cada atributo se define como la diferencia
entre la mayor y menor utilidad asignada a
los niveles de dicho at1ibuto.

Los valores se recogen en la figura 3. En
cualquiera de los grupos analizados cabe
destacar, en primer lugar, la e levada impor­
tancia relativa del factor precio, siendo el
elemento más relevante en todos los seg­
mentos anal izados . En segundo lugar, la
presencia de certificación en el producto es
e l segundo aspecto más va lorado por los
compradores entrevistados. Desde el punto
de vista comercial, este es un resultado
muy relevante en la definición de los pro­
ductos presentados por parte de los oferen ­
tes . Si bien, lógicamente, este a tributo de l
alimento adquiere una menor importanc ia
entre los no compradores de carne califica­
da. En tercer lugar, la presentació n del ali­
mento también es un elemento des tacado
en la carne, especialmente para los consu­
midores menos habituales. Finalmente, el
color se si túa como el último atributo valo­
rado, mostrando una mayor re levancia entre
los compradores habituales de carne no cer­
tificada . En resumen, aunque las diferen­
cias en las preferencias no son muy eleva­
das, es posible teni endo en cuenta las
vari aciones existentes, diseñar ofertas
comercia les más aptas para cada grupo de
consumo.

Una vez ana lizadas las preferencias de
Jos distintos grupos de consumidores de
carne en relación con cada uno de los atri ­
butos del producto, una importante utilidad
ad icional del análisis conj unto se centra en
la determinación de las cuotas de mercado
correspondientes a dis tintos tipos de pro­
ductos competitivos . En este caso se ha tra-

tado de evaluar el potencial de mercado de
diferentes combinaciones de carne de vacu­
no alternativas, definiéndose para ello cua­
tro escenarios de competencia distintos. En
la primera opción se trato de repartir el
mercado de carne con denominación y s in
denominación (cuadro 6). En el segundo
escenario definido se evalúa el efecto de la
diferencia en prec io sobre la carne califica­
da. El tercer escenario propo ne un re parto
entre dos tipos de carne de igual prec io,
di fe renciadas por la presencia o no de cali­
ficación. Finalmente, en el cuarto escenario
se analiza el efecto precio sobre la carne no
etiquetada.

El ejerc icio de simulación planteando se
ha rea lizado empleado dos modalidades
distintas de resolución: Máxima Utilidad y
Bradley-Terry-Luce (BTL) (SPSS, l 996),
ya que re presentan dos alternativas distintas
de elección. El método de la M áx ima
Utilidad se fund amenta en la noción de que
el consumidor e legirá aquel producto que le
proporcione mayor utilidad. Los resultados
de dicho método indican la probabilidad de
e legir un producto hipotético como el más
preferido. El modelo BTL calcula la proba­
bilidad de e leg ir un producto mediante la
división entre la utilidad asig nada a dic hos
productos y la suma de utilidades de todos
los productos inc luidos en la simulación.

En base a estos métodos las cuotas de
mercado obte nidas para cada uno de los
productos e n cada uno de los segmentos se
recogen en el cuadro 7. Los resultados indi­
can una moderada sensibilidad a los precios
por parte de los de mandantes e n todos los
grupos anali zados . Es dec ir, tanto para la
carne califi cada como para la no e tiquetada,
la variación en las c uotas no es e levada
debido a modificac iones de los precios, tal
y como sug ieren los escenarios segundo y
c uarto. En el mismo sentido, tampoco es
destacable e l impacto que la presenc ia de

M.SÁNCHEZ. C. GOÑI. l. MARAÑÓN. S. MARTÍN

46%

27%

-
17%

-
10%

l
Nunca

48%

24%
9%

- 19%
-

-
f-

Nunca

No etiquetada

42%

25%

--- 23% ,__

10%

l
Ocasional

49%

26%

14%
~

- 11%

l
Ocasional

58%

17%
9% 6% --
-

Dos veces

semana

Etiquetada

4S°/c o

29%

-

15%

--10%

n
Dos veces

semana

Figura 3

1

46%

27%

~lo

- 19'l Yo
-

-
Más dos

semana

47°/c o

2S°/o
-

18% -
9%

n
Más dos

semana

1

~Precio
O Etiqueta

ª
Presentación
Color

ffiPrecio
O Etiqueta

ª
Presentación
Color

Importanc ia re lativa de los atributos para los consumidores de carne etiquetada y no etique tada
Figure 3

A /t ribute relative importance /U consumers and no conswners of bovine mea! !abe/

51

etiqueta ti ene en la porción del mercado
asignado a cada tipo, como indica el tercer
escenario. A modo de resumen, en ténninos

genera les siguen destacando las ventas
asignadas a la carne ca li fi cada en todos los
grupos y la preferencia por los productos

52 Preferencias entre los consumidores de carne de vacuno e1iquetada y no etiquetada

Cuadro 6
Escenarios alternativos de carnes

Table 6
Alternatives mear scenarios

Precio Etiqueta Presentación Color

Escenario 1
Carne J 1.400 ptas.
Carne 11 l.\ 00 ptas.

Escenario Il
Carne l J .400 ptas.
Carne 11 l.100 ptas.

Escenario III
Carne 1 1. 100 ptas.
Carne lI l.100 ptas.

Escenario IV
Carne l 850 ptas.
Carne ll 1.100 ptas.

de precio superior. Este resultado augura
buenas expectativas para los oferentes de
producto de calidad superior.

Conclusiones

La saturación de la demanda alimentaria,
junto a la mayor preocupación de las perso­
nas por la incidencia de su alimentación
sobre su sa lud ha justificado, al menos en
parte, el importante crecimiento de produc­
tos agroalimentarios diferenciados median­
te di stintos tipos de marcas o signos de
superior calidad. Esta situación se ha obser­
vado de forma relevante en el mercado de
la carne de vac uno dentro de l consumo
interior español.

Sí
No

Si
Sí

Sí
No

No
No

Granel Roja
Granel Roja

Granel Roja
Granel Roja

Granel Roja
Granel Roja

Granel Roja
Granel Roja

Junto a esta primera modificación del
comportamiento del consumidor a limenta­
rio, también se está detectando Ja presencia
de segmentos de consumo diferenciados
entre sí más por sus estilos de vida, que por
las clásicas variables sociodemográficas.
Esta circunstancia ha sido observada, en
parte, en el mercado de vacuno analizado.

Por otro lado, un tercer resultado a des­
tacar se centra en la importancia del atribu­
to precio en el proceso de compra de este
tipo de carne. En este sentido, el segundo
factor más relevante, aunque a gran distan­
cia, sería la presencia en e l producto de
algún signo de diferenciación . Por lo tanto,
las políticas comerciales dirigidas hacia
este objetivo parecen estar acertando en su
elección. De forma adicional, la utilidad del

M.SÁNCHEZ, C. GOÑI, l. MARAÑÓN, S. MARTÍN 53

Cuadro 7
Simulación del reparto de cuotas de mercado para diferentes escenarios competitivos

Table 7
Market share simulation in different competitive scenarios

Sin denominación Con denominación

Nunca Ocasional Dos veces Más dos Nunca Ocasional Dos veces Más dos

semana semana semana semana

Escenario 1

Producto 1 * 89%/61% 82% /56% 78%/55% 74%/54% 74%/54% 79%/55% 85%/60% 90%/60%

Producto 2 11%/39% 18%/44% 22%/45% 26%/46% 26%46% 21 %/45% 15%/41 % 10%/41 %

Escenario 11

Producto 1 74%/52% 72%/50% 71 %/51 % 68%/50% 67%/50% 70%/50% 74%/51 % 75%/51 %

Producto 2 26%/48% 28%/50% 29%/49% 32%/50% 33%/50% 30%/50% 26%/49% 25%/49%

Escenario ll1

Producto 1 90%/59% 84%/56% 78%/54% 79%/53% 79%/53%/ 79%/56% 88%/59% 90%/58%

Producto 2 10%/41 % 16%/44% 22%/46% 21%/47% 21 %/47% 2 1%/44% 12%/4 1% 10%/42%

Escenario IV

Producto 1 26%/45% 28%/49% 29%/47% 32%/47% 33%/47% 30%/48% 26%/47% 25%/46%

Producto 2 74%/55% 72%/5 1% 71 %/53% 68%/53% 67%/53% 70%/52% 74%/53% 75%/54%

(*) El primer valor indica la c uota de mercado obtenida mediante e l mé todo de máxima utilidad y el

segundo a través del BTL.

(*) The first value is the market share by Utility Maximum and the second value is the market share

by BTL.

Nota: Escenario I: (Reparto del mercado situación más real)

Producto 1: 1.400 ptas. con denominación, granel , roja

Producto 2: 1. 100 ptas. sin denominación, granel, roja

Escenario 11: (Efecto de los precios en la carne con denominac ión)

Producto 1: 1.400 ptas. con denominación, granel, roja

Producto 2: 1.100 ptas. con denominación, granel , roja

Escenario III : (Efecto de la etiqueta)

Producto 1: 1.100 ptas. con denominación, granel, roja

Producto 2: 1.100 ptas. sin denominación, granel, roja

Escenario IV: (Efecto de los precios en la carne sin denominación)

Producto 1: 850 ptas. sin denominación, granel, roja

Producto 2: 1.100 ptas. sin denominación, granel, roja

precio manifestada por todos los grupos de
compradores, independientemente de l tipo
de carne de vacuno que consumen y de su
frecuencia, es pos itiva. Este resultado pue-

de indicar la asociación del precio del pro­
ducto a su calidad. Por e llo, la sensibilidad
m anifestada por los entrevistados a las
modificaciones de prec ios no han sido muy

54 Preferencias entre los con.rnmidores de carne de l'acww etiquewda y 110 etiquetada

elevadas, en referencia al reparto de las
cuotas de mercado en distintas condiciones
competitivas.

Finalmente, se debiera destacar como
limitación del estudio el reducido ámbito
geográfico analizado, suponiendo la no
representatividad del consumidor español
de este producto. Por lo tanto, las amplia­
ciones del estudio se pueden centrar en la
extensión del territorio de análisis, en incre­
mentar Ja información entorno a otras
variables que diferencien mejor la segmen­
tación del mercado alimentario emergente y
en el estudio de otro tipo de alimentos que
están teniendo una evolución similar a éste.

Anexo

Escala del estilo de vida

Ante las sigu ientes afirmaciones indique
su grado de acuerdo (siete niveles jerarqui­
zados, indicando e l 7 e l máximo grado de
acuerdo)

• Controlo la ingesta de sal (No sal).

• Hago ejerc icio con regularidad (Prac­
tica ejercicio).

• Procuro no comer alimentos industria­
lizados (No industrializados).

• Como con frecuencia frutas y verduras
(Consumo frutas).

• Como con moderación ca rne roja
(Carne moderada).

• Pertenezco a una asoc iación de defen­
sa de la naturaleza (Preocupa naturaleza) .

• Procuro comer alimentos sin aditivos
(Sin aditivos).

• Periód icamente chequeo mi sa lud vo­
luntariamente (Chequeo de salud).

• Procuro reducir el estrés (Reducción
estrés).

• Colaboro con ONGs (ONG).

• Visito al dentista con regularidad
(Control dentista).

• Procuro llevar una vida ordenada y

metódica (Vida ordenada).

• Procuro equi librar el trabajo con la
vida privada (Vida equilibrada).

BibLiografía

AUASC.~L E. y GRANDE. J.. 1996. Fundamentos y técni­

cas de investigación comercial. Esic Market.

AGUADO J.A .. y GóNZALEZ OE CHAVl\R RI E .. JIMENO V ..

1997. El sector vacuno de carne en el mundo y en

la Unión Europea. Mundo Ganadero. 91 , 30-35.

ALIMARKET. 1996 Y 1997. Informes anuales.

ÁLVAREZ M .J. y ÁLVAREZ S. 1998. Situación de l mer­

cado de Ja carne de vacuno y certificaciones de

ca lidad. lll Congreso de Economía Agraria. Lleida.

Septiembre.

BEHARREL B. and MACFIE J.H . 1991. Consumer Aui­

tudes to Organic Foods. British Food Journal , 93
(2). 25-30.

8RLTIU1'-CLARK, 1986, 1987. Conjoinl Desig 11er and

Conjoim Analyzer. version 2.0 . BrellonClark .

BUXADE C. a) 1997. Vacuno de carne. A spectos clave.

b) 1996. Producción vacuna de leche y carne.

C.~RN ICA 2000., 1997. Los mercados internacionales

de la carne. 159.

C1TTIN P. and WnTINK D .R. 1982. Commercial use of

conjoin l analysis. Journal of Marketing. número

46. 44-53.

DIARIO DE NAV1\RRA, 1997. Anuario Diario de Navarra.

1996.

DJ.~BOUT M .. EL KAMEL H.A .. FETHI A .. GOM EZ l ..

MtR1\ S J.J .. SENDIM A. and T UJJELLO D .. 1994.
Estudio sobre estrategia~ comerciales conjuntas de

cooperativas ov inas y análisis de perspectivas para

un programa de Denominación Especíti ca. IAMZ .

CIHEAM.

M.SÁNCHEZ, C GOÑl. L MARAÑÓN. S MARTÍN

EUROSTAT. 1997. Informes.

FERRER F. 1996. Situac ión actual y futura de la pro­

ducción de la carne de vacuno en la Unión

Europea. Cárnica 2000. 156, 33-48.

GOBIERNO DE NAVARRA. 1996. Manual de estadística

navarra y por comarcas 1987- 1995.

GREU'.'< P.E. and SRINLVASAN V. . 1978. Conjoint analy­

sis in consumer research: issues and out look. Jour­

na l of Consumer Research. número 5. 103-1 23.

G REEN P. E. and W iND Y. 1975. News ways to measure

consumer's judgements. H¡u·vard Business Review.

July -A ugust, 89-108.

JHAN H ., 1991 Ajustes Estratégicos de las Empresas

Agroa li mentarias. Revista de Estudios Agro­

Socia les. 157. 3 1-63.

M ADDALA G.S .. 1983. Limited-dependent and qualita­

tive variabks in econometr ics. Cambridge Univer­

sity Press.

MúG1c,1 J.M., 1989. El anál isis conjunto, al ternati vas.

problemas y limitaciones. l pmark. 326. 45-54.

SS

OCDE. 1994. Siatisques A gricoles.

PALOS D .. 1996. Hay que incentivar el consumo con

una marca genérica de calidad. N uestra cabaña.

267. 52-54.

PAR.\SlJRAMAN A ., 1991. Research. 2nd Edition. Addi­

son Wes ley. Reading. MA.

Ru12 DE MAYA S. y M UNUEf<A J.L., 1993. L as preferen­

ci as de los consumidores: estudio de su composi­

c ión a través del análisis conjunto. Estudio; sobre

consumo. 28. 27-43.

SÁNCHF;Z M. y GrL J.M .. 1997. Anál isis de la estructu­

ra de preferencias y de las actirudes hacia los vinos

tintos con 'Denominación de Origen· . E sic M arke1.

157- 171.

SPSS. 1996. M odulo de Categories.

STEENKAMP J.8 .. 1987. Conjoint measurement in ham

quality evaluation. Journal of A gricultura ! Eco­

nomics. 38. 473-480.

(Aceptado para publ icación el 30 de julio de 1999)

