
 Tomás E. Orfila Legajo 18160 

 1 

  

 

Departamento Académico de Administración 

Trabajo de Licenciatura en Administración de Empresas 

 

Estrategia de posicionamiento y Expansión: Sodimac en 

Argentina 

 

Alumno 

Tomás Enrique Orfila 

18160 

Mentor 

Roberto Serra 

 

 

 

Fecha 

Victoria, Mayo 2012 


 Tomás E. Orfila Legajo 18160 

 2 

ÍNDICE  

1. INTRODUCCIÓN .................................................................................................................... 3 

1.1 PLANTEAMIENTO DEL PROBLEMA .............................................................................. 4 
1.2 OBJETIVOS GENERALES .................................................................................................. 7 

1.2.1 OBJETIVOS ESPECÍFICOS ................................................................................................ 7 

1.2.2 PREGUNTAS DE IVESTIGACIÓN ..................................................................................... 7 

1.3 JUSTIFICACIÓN DE LAS RAZONES DE ESTUDIO ....................................................... 8 
1.4 ESTRATEGIA METODOLÓGICA ..................................................................................... 9 

1.4.1 TIPO DE INVESTIGACIÓN ................................................................................................. 9 

1.4.2 TÉCNICA DE RECOLECCIÓN DE DATOS ...................................................................... 9 

2. MARCO CONCEPTUAL ...................................................................................................... 11 

2.1 LA ENTRADA A UN NUEVO MERCADO ....................................................................... 12 

2.1.1 LAS 5 FUERZAS DE PORTER ........................................................................................... 12 

2.1.2 INNOVACIÓN DISRUPTIVA ............................................................................................ 16 

2.2 POSICIONAMIENTO ......................................................................................................... 17 
2.2.1 POSICIONAMIENTO DINÁMICO ................................................................................... 19 

2.2.2 MODELOS SIMPLES Y COMPLEJOS PARA EL ANÁLISIS DEL 

POSICIONAMIENTO DINÁMICO ............................................................................................ 19 

2.3 GRILLA ACTITUDINAL DE LA DEMANDA ................................................................. 20 

2.4 MATRIZ DEL CORREDOR ............................................................................................... 22 

2.5 MATRIZ DE SEGMENTACIÓN VINCULAR.................................................................. 24 

2.6 MATRIZ DE ESPACIOS ESTRATÉGICOS ..................................................................... 26 

3. ANÁLISIS ................................................................................................................................ 27 

3.1 REALIDAD DE SODIMAC ................................................................................................. 28 
3.2 REALIDAD DE EASY.......................................................................................................... 34 
3.3 RESULTADOS...................................................................................................................... 38 

3.3.1 GRILLA ACTITUDINAL DE LA DEMADA .................................................................... 38 

3.3.2 MATRIZ DEL CORREDOR ............................................................................................... 39 

3.3.3 DIAGRAMA DE ESPACIOS ESTRATÉGICOS .............................................................. 41 

3.3.4 VENTANAS ESTRATÉGICAS ........................................................................................... 43 

3.3.5 MATRIZ DE SEGMENTACIÓN VINCULAR.................................................................. 44 

4. CONCLUSIONES ................................................................................................................... 47 

5. BIBLIOGRAFÍA ..................................................................................................................... 55 

6. ANEXOS .................................................................................................................................. 59 

 

 


 Tomás E. Orfila Legajo 18160 

 3 

 

 

 

 

1. Introducción 

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 4 

1.1 Planteamiento del Problema 

El Retail, o Detal como lo denominamos en castellano, representa un sector 

económico que engloba a las empresas especializadas en la comercialización masiva 

de productos o servicios, a grandes cantidades de clientes. Los ejemplos más claros 

son los supermercados, las tiendas por departamento, casas de artículos para el hogar, 

ferreterías, farmacias, entre otras.  

Las tiendas por departamento en Argentina, pero principalmente las casas de 

mejoramiento del hogar y la construcción -el principal foco de este estudio-, 

comenzaron a desarrollarse fuertemente a partir de 1993, con la fundación de Easy 

(parte del grupo Cencosud). Dicha empresa logró su consolidación en el mercado con 

la compra de Home Depot en el año 2002 y, la apertura de su tienda número 39 en 

2010. No obstante ello, a partir de 2007, Sodimac, otro Retail de capitales chilenos -

que pertenece al grupo Falabella- desembarcó en Argentina, entendiendo que su 

principal competidor, Easy, no estaba cubriendo de manera satisfactoria la demanda 

del país. 

Sodimac, con fuerte presencia en América Latina –en especial en Chile, 

Colombia, y Perú-, decidió en el 2006, seguir su curso expansivo y aterrizar en 

Argentina para darle batalla a Easy; pero, ¿Por qué Sodimac decidiría invertir en un 

país inestable y volátil como Argentina?; una de las razones podría ser el auge de la 

construcción y el mejoramiento de los indicadores económicos del país, teniendo en 

cuenta que, después de expandirse por Perú y Colombia, “Argentina era un paso 

lógico”, según lo afirmó Enrique Gundermann, gerente general para Argentina en el 

diario Perfil en 20071. Otra de las razones u objetivos principales podría ser la 

competencia directa con Easy por el liderazgo del sector de los Homecenters, 

entendiendo que, la demanda del cliente argentino no estaba completamente 

satisfecha. 

El desembarco en Argentina de un estilo de negocio como el Homecenter no es, 

ni fue, tarea fácil. Si bien es un segmento que está en pleno crecimiento, con una 

                                                        
1http://www.diarioperfil.com.ar/edimp/0188/articulo.php?art=1924&ed=0185
, visitada el 09/12/2011 

http://www.diarioperfil.com.ar/edimp/0188/articulo.php?art=1924&ed=0185
http://www.diarioperfil.com.ar/edimp/0188/articulo.php?art=1924&ed=0185


 Tomás E. Orfila Legajo 18160 

 5 

facturación anual de al menos $20.000 millones2, en dónde el jugador más importante 

-Easy- cuenta con al menos un 15% del mercado, la introducción de competidores 

extranjeros últimamente no ha dado resultado. Un claro ejemplo fue la llegada  de 

“The Home Depot”, la cadena número 1 del mundo en artículos para mejoramiento 

del hogar y la construcción, a fines de la década del ’90. Dicho proyecto duró tan solo 

dos años en Argentina, ya que en 2001 se decidió abandonarlo por la imposibilidad de 

hacer frente a la crisis económica y la recesión por la que atravesó el país en esos 

años. Esto llevó a la cadena norteamericana a venderle la totalidad de sus tiendas a 

Cencosud. 

Para evitar una situación similar, Sodimac tuvo que hacer una serie de 

investigaciones que le permitieron obtener cierto grado de certeza sobre qué era lo 

que iba a suceder en el mediano y corto plazo en Argentina. Una vez que la situación 

económica y financiera argentina se estabilizó, luego de la crisis del 2001, y donde los 

índices de crecimiento llegaban a las dos cifras, con un tipo de cambio estable y, 

reglas de juego claras, Sodimac comenzó a observar al mercado argentino con otros 

ojos. Fue así como en 2006 resolvió, con un plan de inversión de alrededor de U$S 

300 millones a 5 años, entrar en el mercado argentino abriendo sus dos primeras 

tiendas, una en el partido de San Martín y la otra en el partido de Malvinas 

Argentinas. Esto llevó a que el grupo Cencosud reaccionara y decidiera comprar la 

cadena Blaisten por U$S 40 millones, buscando ratificar su liderazgo en el mercado 

nacional3.  

Uno de los primeros pasos que dio Sodimac en el mercado fue la firma de una 

alianza estratégica con la empresa de origen Francés, Carrefour. Tal coalición 

consistió, y consiste, en el desarrollo de los proyectos de Sodimac junto a los predios 

hoy ocupados por Carrefour. No obstante ello, dicha alianza no conoce la 

exclusividad. De esta forma, Sodimac, logra acceder a excelentes ubicaciones en 

                                                        
2 http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene 
(Homecenters, la pelea que viene)  

3Apertura.com, 2008, Homcenters: la pelea que viene. En 

http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene consultada 

09/12/2011  

http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene
http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene%20consultada%2009/12/2011
http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene%20consultada%2009/12/2011


 Tomás E. Orfila Legajo 18160 

 6 

sectores de alto tráfico, otorgándole una entrada más rápida y efectiva al mercado 

(Memoria Anual Falabella, 2008).  

El Retail chileno (Sodimac) tiene la difícil tarea de introducirse en el mercado 

argentino de artículos para el mejoramiento del hogar y la construcción pero, con la 

ventaja que se trata de un mercado muy atomizado y en pleno crecimiento. Esto se ve 

en que, el líder del mercado (Easy), cuenta con una participación de tan sólo 15% y, 

el resto de los competidores no alcanzan una participación relevante. Dentro de los 

principales competidores se encuentran Barugel Azulay, del grupo Saint Gobain y, 

Híper Tehuelche, en manos de los Costa, con más de 16 sucursales en el interior del 

país, especialmente en la Patagonia. Según Sodimac, este mercado maneja, 

aproximadamente, US$ 6.000 millones en argentina, de los cuales US$ 2.000 se 

generan en Buenos Aires4.  

Según lo declaró Enrique Gundermann, el ejecutivo que llevó adelante el proceso 

de introducción de Sodimac en el mercado argentino, en una entrevista que dio al 

diario Perfil en el 2008, “[…] el proyecto apunta a crear una propuesta de valor 

distinta de la existente en el mercado, ofreciendo garantía de precio, el mejor surtido 

para cada categoría y un buen servicio al cliente ya que el público argentino así lo 

demanda”5.  

A través de este trabajo de investigación se buscará analizar si el modelo de 

Sodimac puede implementarse con éxito en el mercado argentino o si debe realizar 

modificaciones del mismo para poder transformarse en un jugador importante y 

competir directamente con Easy.  

 

 

 

                                                        
4 http://multinacional.lacoctelera.net/post/2006/09/18/guerra-del-retail-
entre-cencosud-y-falabella-se-traslada-a Consultada el 09/12/2011 
5 
http://www.diarioperfil.com.ar/edimp/0188/articulo.php?art=1924&ed=0185 
consultada el 09/12/2011  

http://multinacional.lacoctelera.net/post/2006/09/18/guerra-del-retail-entre-cencosud-y-falabella-se-traslada-a
http://multinacional.lacoctelera.net/post/2006/09/18/guerra-del-retail-entre-cencosud-y-falabella-se-traslada-a
http://www.diarioperfil.com.ar/edimp/0188/articulo.php?art=1924&ed=0185


 Tomás E. Orfila Legajo 18160 

 7 

1.2 Objetivo General 

Analizar la aplicabilidad del modelo de negocio de Sodimac al mercado 

Argentino. En caso de ser necesario se presentará una propuesta de modificación del 

modelo para lograr un mayor éxito en su posicionamiento y expansión.  

1.2.1 Objetivos Específicos 

1. Evaluar la adaptabilidad de las estrategias de Sodimac en materia de 

posicionamiento al mercado argentino y la capacidad de sus competidores para 

copiarlas o adaptarse a ellas. 

2. Entender si el modelo de negocios de Sodimac tuvo que desarrollar 

modificaciones para adaptarse al mercado argentino y poder así competir más 

fuertemente.   

3. Analizar si las tácticas de Sodimac para lograr la fidelidad de los clientes y 

diferenciarse de su competidor tuvieron efecto en la percepción del cliente. 

4. Examinar cuáles son las variables que más afectan la satisfacción y lealtad del 

cliente a la hora de realizar una compra. Entender cuáles son las falencias y 

virtudes, tanto de Sodimac como de Easy, para satisfacerlas. 

1.2.2 Preguntas de Investigación 

En concordancia con los objetivos, las preguntas de investigación que intentará 

responder el trabajo son: 

1. ¿Es posible introducirse en un mercado monopolizado de tiendas de artículos 

para el hogar y la construcción, ofreciendo el mismo modelo de negocios que 

su competencia? 

2. ¿Sodimac debe competir con el mismo modelo de negocios que su competidor 

(Easy) o debe crear un modelo nuevo, diferente, único y auténtico que lo 

diferencie? 

Y las preguntas secundarias son: 

1. ¿Cuáles fueron las principales trabas que tuvo Sodimac la hora de buscar su 

expansión y desarrollar su modelo de negocios en el mercado argentino? 


 Tomás E. Orfila Legajo 18160 

 8 

2. ¿Cuáles fueron las estrategias de posicionamiento, fidelidad del cliente, 

precios y promociones?  

1.3 Justificación de las Razones de Estudio 

Las tiendas de artículos para el mejoramiento del hogar y la construcción se han 

convertido en una industria global; lo que llevó a muchas empresas a expandirse a 

diversos mercados extranjeros (Bianchi, 2001)
6
. Falabella, por su parte, declaró 

explícitamente su objetivo de ser un importante jugador regional, convirtiéndose, 

según un estudio realizado por Deloitte en 2006
7
, en una de las diez compañías de 

comercio minorista de más rápido crecimiento en el mundo.  

 El desembarco de una empresa multinacional a un país extranjero no es nada 

fácil. Si bien lo que se busca siempre es trasladar un modelo exitoso a un país que no 

lo tiene, es indispensable que el modelo de negocio y las estrategias tanto regionales 

como locales se adapten a las necesidades del nuevo país, manteniendo siempre su 

“Core-Business”. Es necesario de esta forma que las empresas multinacionales, en el 

proceso de adaptación, generen sinergias entre sus diferentes mercados para poder 

tratarlos como parte del sistema, ya que de lo contario será muy difícil mantener una 

estrategia regional8.  

 La investigación del presente trabajo pretende explicar el plan de desembarco de 

Sodimac en el mercado argentino, entendiendo cuáles fueron sus principales 

estrategias y cuán efectivas fueron, explorando si su modelo de negocios se puede 

aplicar directamente o si necesita la realización de ciertas modificaciones para lograr 

un mejor posicionamiento. Para ello, se investigará y analizarán las recientes 

estrategias de posicionamiento, fidelidad del cliente y diferenciación respecto a su 

principal competidor (Easy), para lograr entender la capacidad que tiene el Retail 

chileno para convertirse en un jugador importante en el mercado nacional. 

 

                                                        
6http://www.carlospitta.com/Courses/Gestion%20Financiera%20Internacional/Cases/Home%20Depot

%20Case.pdf 

7 Deloitte (2006): 2006 Global powers of retailing. Disponible en 

http://www.stores.org 

8 Harvard Business Review, Junio 2005, Risk and Revrard in World Markets, página 76. 


 Tomás E. Orfila Legajo 18160 

 9 

1.4 Estratégica Metodológica 

1.4.1 Tipo de Investigación 

El tipo de estrategia de investigación que se utilizará en el presente estudio 

estará dividido en dos partes. En primer lugar, y como consecuencia de que el 

objetivo esencial de este trabajo es la familiarización con un tema novedoso y 

escasamente estudiado (Ander-Egg, E, 1995), se desarrollará una investigación 

exploratoria, la que se basará en entender y examinar el mercado Retail de artículos 

para el mejoramiento del hogar y la construcción. Asimismo, se analizarán cuáles son 

las principales diferencias entre cada una de las cadenas (Sodimac y Easy) en dicho 

mercado. 

En segundo lugar se desarrollará un estudio descriptivo, el cual busca entender 

el negocio de Sodimac en Argentina, analizando en detalle las estrategias de 

posicionamiento, formación de imagen de marca, entre otras cosas. Se buscará 

además examinar si el posicionamiento buscado o esperado mediante las estrategias 

implementadas es aquel que el cliente percibe.  

Este estudio descriptivo se va a realizar a través de un estudio cuantitativo, en 

donde se harán encuestas tanto a los clientes de Sodimac, como a los de Easy (ver 

anexo con las sucursales elegidas para realizar las encuestas), para poder determinar 

qué es lo que más valora el consumidor a la hora de comprar. Las variables que se 

utilizarán para examinar si el cliente está satisfecho con la cadena en dónde está 

comprando serán: la calidad de la atención al cliente, cantidad y calidad del surtido de 

productos, el precio percibido de los productos, la prolijidad y orden de las tiendas, la 

disponibilidad o no del stock en la góndola, la cantidad de promociones que tiene 

cada una de las cadenas y la espera en cajas a la hora de comprar. 

1.4.2 Técnicas de recolección de datos 

La metodología que se implementará en el presente trabajo, para recabar la 

información necesaria será, por un lado cuantitativa, la cual consistirá en la 

realización de una encuesta en los puntos de venta, contemplando el mismo tipo de 

consumidor, de acuerdo a la zona geográfica de las dos cadenas de Retail, tanto de 


 Tomás E. Orfila Legajo 18160 

 10 

Easy, como de Sodimac. De esta encuesta se pretende obtener información valiosa 

para poder responder las preguntas de investigación anteriormente planteadas.  

Las entrevistas al Gerente General y Gerente de Marketing de Sodimac 

Argentina, serán las principales fuentes de información y, en ellas se intentará indagar 

acerca del posicionamiento, fidelidad y, estrategias de crecimiento que están 

desarrollando, para hacer que Sodimac pueda fortalecerse como jugador dentro del 

mercado nacional. Además, se analizará si las estrategias que plantea el Retail 

chileno, son las que realmente el cliente, y el mercado perciben. Las personas que se 

entrevistarán durante la investigación son: 

 Pablo Ardanaz, Gerente General de Sodimac Argentina 

 Andres Lupori, Gerente de Marketing de Sodimac Argentina. 

  

  

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 11 

 

 

 

 

 

 

 

 

 

 

 

2. Marco Conceptual 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 12 

2.1 La Entrada a un Nuevo Mercado. 

La decisión de entrar a un nuevo mercado lleva consigo un análisis exhaustivo, en 

donde las empresas utilizan el diagnóstico de las 5 fuerzas que plantea Porter para 

entender y analizar la conveniencia de entrar o no a un nuevo mercado. Estas 5 fuerzas 

se basan en: el poder de negociación de los compradores y proveedores; la amenaza de 

entrada de nuevos competidores al mercado; la aparición de productos sustitutos y la 

intensidad de los rivales. Este análisis permite entender la rentabilidad a largo plazo de 

cualquier industria, como también la forma que tienen las empresas para utilizar la 

competencia a su favor (Porter; 2009; XIV). Michael Porter clasifica a la competencia 

como una de las fuerzas más poderosas de la sociedad para mejorar muchos de los 

casos del quehacer humano (Porter, 2009; XI), haciendo que el mercado sea más 

eficiente. Es así que, para lograr un correcto desarrollo del negocio, es necesario que 

“toda organización tenga una estrategia para poder brindarle un mayor valor agregado 

a sus clientes” (Porter, 2009; XI) y poder llegar así a suplir la necesidad de los 

mismos. 

2.1.1  5 fuerzas de Porter 

Michael Porter, en su libro “Ser Competitivo” (2009), plantea que la labor 

fundamental del estratega es comprender y hacer frente a la competencia, en donde “la 

competencia” va más allá de los rivales consolidados de una industria. Se trata de 

analizar aquellas otras fuerzas que compiten o competirán con la empresa para obtener 

beneficios: los clientes, los proveedores, los posibles aspirantes y los productos 

sustitutos. Esta ampliación de la rivalidad para la obtención de beneficios, Michel 

Porter (2009), la definió como las 5 fuerzas que estructuran una industria y modelan la 

naturaleza de la interacción competitiva dentro de ella. 

La magnitud de las fuerzas competitivas inciden en los precios, costos, y la 

inversión necesaria para poder competir; de este modo, estas fuerzas están 

directamente vinculadas a las cuentas de resultados y el balance contable de los 

participantes en la industria. Por ejemplo, si la rivalidad entre los competidores es 


 Tomás E. Orfila Legajo 18160 

 13 

intensa, llegando hasta el punto en donde se produce una guerra de precios9, los 

ingresos percibidos no solo son menores sino que además, los gastos en marketing, 

investigación y desarrollo o servicio al cliente suben drásticamente, haciendo que los 

márgenes se reduzcan aún más (Porter, 2009).Como consecuencia de ello, el correcto 

análisis de estas fuerzas terminará concluyendo la factibilidad, o no, de entrar a un 

nuevo mercado y, de lo contrario, un análisis mal hecho de estas fuerzas llevarán al 

inminente fracaso de la empresa en cuestión. 

Barreras de entrada 

 Cuando un competidor accede por primera vez a un sector, trae consigo nuevas 

ideas y capacidades y, sobretodo, el objetivo de conseguir una cierta cuota de 

mercado. Lo hace a través de poner presión en los precios, costos y márgenes; y 

aumentar el porcentaje de inversión necesaria para competir. Particularmente, cuando 

las empresas están diversificadas con negocios en otros mercados, tienen la 

posibilidad de apalancarse en las capacidades existentes y utilizar el cash flow para 

poder dar una competencia más fuerte (Porter; 2009; 8) y lograr así un respaldo a las 

acciones que se tomen.  

 La gravedad de la amenaza de que se produzca la entrada de una nueva empresa 

en el sector, depende fundamentalmente de los obstáculos existentes y, de cómo 

reaccionen los actuales competidores. Si los obstáculos existentes son grandes y la 

reacción esperada es muy activa, la lógica indica que la amenaza de que entre un 

nuevo competidor en el sector será pequeña (Porter, 2009; 8). 

 Dentro de las barreras de entrada a un mercado se encuentran las siguientes:  

 Economías de escala por parte de la oferta: se da cuando una empresa 

produce un mayor volumen para reducir los costos por unidad ya que los 

costos fijos se reparten sobre el total de unidades producidas (Porter, 2009; 9) 

 Beneficios por una demanda en escala: También conocido como el “efecto 

red”; se da cuando la voluntad de un cliente por comprar un producto crece 

                                                        
9 Guerra de precios según lo plantea Harald J. van Heerde (2005), es la presión de reducir 

el precio haciendo que el resto de los competidores tengan que seguir esta iniciativa sin 

remedio alguno. 


 Tomás E. Orfila Legajo 18160 

 14 

como consecuencia de que exista una mayor cantidad de consumidores que 

buscan el mismo producto. (Porter, 2009; 10) 

 El costo que asume el cliente cuando cambia de proveedor: Esto sucede 

cuando un cliente, para cambiarse de proveedor, tiene que alterar las 

características del producto que compraba anteriormente asumiendo así a un 

costo mayor. 

 Requerimientos de capital: Otra de las posibles trabas para la entrada de 

nuevos jugadores al mercado se puede dar por la necesidad de realizar 

importantes inversiones para poder competir. 

 Un desigual acceso a los canales de distribución: Se trata de una barrera ya 

que para poder entrar en un mercado, es necesario garantizar la distribución 

de los productos correspondientes y lograr también llegar a todos los canales 

de distribución. Mientras más limitados son los canales y mayor dependencia 

tienen de los competidores, más difícil será la entrada. 

 Barreras gubernamentales: Los gobiernos favorecen o limitan la entrada de 

competidores a través de licencias, requerimientos, restricciones, subsidios, 

etc. (Porter, 2009; 12); haciendo que en muchos casos sea difícil entrar.  

 Poder de los Proveedores 

 Constituye una barrera cuando el proveedor es fuerte; esto se puede dar, entre 

otras cosas, cuando este es uno de los mayores abastecedores del mercado teniendo así 

un tamaño considerable, lo que le da un mayor poder de negociación. También se da  

cuando no hay un producto o proveedor que lo pueda sustituir, haciendo que haya una 

necesidad, por parte de la empresa, para tenerlos como proveedores. Ello permite que 

estos últimos tengan aún mayor rentabilidad a costa de sus clientes.  

 El poder de los Clientes. 

 El poder de los clientes se da, entre otras cosas, cuando tienen un gran porcentaje 

de incidencia en la facturación del proveedor, ya sea porque en el mercado hay un 

número muy reducido de jugadores, como así también cuando el cliente alcanza un 

importante volumen de la producción del proveedor. Asimismo, se puede dar cuando 

los costos fijos de una industria son demasiado altos y el proveedor necesita vender 

grandes volúmenes para poder subsistir. (Porter, 2009; 19) 


 Tomás E. Orfila Legajo 18160 

 15 

 La amenaza de Productos Sustitutos 

 Cuando existe amenaza de un producto sustituto, lo que primero sufre es la 

rentabilidad de la industria, ello como consecuencia de que comienza a haber un 

“techo” para el precio de los productos (Porter, 2009; 20). La amenaza de la existencia 

de un productos sustituto se da cuando, el costos que le genera al cliente por cambiar 

de producto es mínimo. La amenaza de productos sustitutos puede entorpecer la 

entrada de una empresa a un nuevo mercado, en especial cuando los productos que 

ofrecen no son diferenciales. 

 La Rivalidad entre los Competidores Existentes. 

 La rivalidad entre los competidores existentes, según Michael Porter, puede tomar 

un sinnúmero de metodologías dentro de las cuales se encuentran los excesivos 

descuentos, la introducción de nuevos productos que compitan fuertemente con 

aquellos de la competencia, fuertes campañas de publicidad y lograr hacer una 

diferencia a través de mejoras en los servicios brindados.  

 La intensidad de esta rivalidad aumenta cuando: los competidores tienen tamaños 

y poderes similares, como así también cuando el crecimiento en la industria es bajo y, 

las empresas terminan peleándose exclusivamente por obtener una mayor participación 

de mercado. Asimismo, aumenta cuando las barreras de salida son demasiado altas, 

entre otras cosas.  

 La destructividad de una rivalidad entre competidores se da cuando la pelea entre 

los mismos termina siendo una disputa de precios, haciendo que la rentabilidad de las 

empresas en cuestión se direccione únicamente hacia el consumidor. Cuando la 

competencia o rivalidad de dos o más empresas se da en lucha por la calidad, servicio, 

imagen de marca y diferenciación de producto, difícilmente este tipo de competencia 

logre afectar la rentabilidad de una empresa; sino mas bien logre aumentar la calidad 

de la competencia en sí misma (Porter, 2009;21) 

 Muchas veces la lucha por obtener una mayor participación en el mercado o, 

mismo la decisión de entrar en un nuevo mercado, hace que las empresas busquen 

mejores procesos y mecanismos de competencia que le hacen bien al mercado. De la 


 Tomás E. Orfila Legajo 18160 

 16 

misma forma, y dependiendo del tipo de mercado, la introducción de un nuevo 

competidor hace que la industria crezca. 

2.1.2 Innovación Disruptiva 

 Si bien el análisis de las 5 fuerzas de Michael Porter nos permite entender cuáles 

son los puntos a tener en cuenta a la hora de penetrar un nuevo mercado, es necesario 

ahondar aún más en el concepto. Para que la entrada a un mercado monopolizado sea 

exitosa, es necesario realizar el análisis de las 5 fuerzas de Michael Porter, pero al 

mismo tiempo, se necesita proponer algo distinto, generar una innovación disruptiva 

que cambie las reglas de juego y modifique los parámetros competitivos y fuerce a los 

competidores a adaptarse o seguir innovando.  

 El modelo de las 5 fuerzas de Porter tiende a enfocarse en la competencia, 

clasificando las barreras de entrada, la fuerza de negociación de los proveedores y/o 

clientes, en la amenaza de los productos sustitutos, entre otras cosas, pero es 

fundamental, a nuestro entender, plantear el ingreso a un nuevo mercado a través de 

una innovación disruptiva. Este tipo de innovación, debe romper con los paradigmas 

del mercado tradicional para lograr diferenciarse del resto de los competidores y 

obtener así una ventaja competitiva. Es necesario ser, o tender a ser, único, auténtico y 

diferente, tratando de no obsesionarse con la competencia, pero sí estar atento al 

cliente, entenderlo y poder brindarle algo que el resto de los competidores no puede, 

algo que le sea dificultoso al “rival” de lograr darle. 

 Esta estrategia necesita ser consistente y lo más perdurable en el tiempo posible, 

es decir, que sea una herramienta de diferenciación única y difícil de copiar. Debe 

formar parte de la esencia de la empresa y sus empleados para que no sea únicamente 

un ideal de sus dirigentes, sino más bien parte de la cultura de la empresa. 

 Para poder desarrollar una innovación que tenga como objetivo obtener una 

ventaja competitiva en el mercado, es necesario tener en cuenta una serie de factores 

tanto internos como externos. Estos últimos pueden variar de acuerdo a la zona o país 

en dónde se encuentre la empresa y en la mayoría de los casos no son manejables o 

administrables. Este tipo de factores puede ser el nivel socioeconómico de las personas 

de los alrededores de la tienda o negocio, el hecho de que estas personas cuenten o no 


 Tomás E. Orfila Legajo 18160 

 17 

con un automóvil o transporte accesible, o incluso la infraestructura del barrio donde 

está ubicada la sucursal, los costos laborales u otras decisiones gubernamentales 

(Smith, B.A; 1973, 305), lo que puede hacer que la demanda actúe de una forma o de 

otra. Es por esta razón que cualquier innovación en el mercado debe estar pensada y 

analizada teniendo en cuenta este tipo de factores ya que la estructura de un retail 

depende en muchos casos de los factores cambiantes de un país. Los retailers deben 

estar capacitados para adaptarse a los constantes cambios que se suscitan en el 

mercado para poder así mantener sus ventajas competitivas y no verse sorprendidos 

por estos cambios. 

2.2 Posicionamiento 

 Al Ries y Jack Trout (1989) establecen que el posicionamiento comienza con un 

“producto”; donde éste puede ser un artículo, un servicio, una compañía, una 

institución o incluso una persona. Sin embargo, según estos autores (Ries, Trout; 

1989), el posicionamiento no se refiere al producto, sino a lo que se hace con la mente 

de los probables clientes o personas a las que se quiere influir, o sea, cómo se ubica el 

producto en la mente de éstos. De la misma forma, los mencionados autores plantean 

que el posicionamiento es también, lo primero que viene a la mente cuando se trata de 

resolver el problema de cómo lograr ser escuchado en una sociedad sobre-comunicada. 

“No se trata de crear algo nuevo y diferente, sino manipular lo que ya está en la mente; 

reordenar las conexiones que ya existen” (Ries y Trout; 1989; 1). 

Wilensky (1997) por su lado, define al posicionamiento desde el marketing 

estratégico; atendiendo las dimensiones psicológicas para investigar lo que el mismo 

consumidor todavía no sabe que desea. Busca, desde la empresa, percibir una relación 

entre un deseo y una marca que intenta unirse en lo simbólico. Es así que Wilensky 

(1997) plantea al posicionamiento como una relación entre una segmentación del 

mercado y una diferenciación de producto. Aquí, el consumidor no perdonará a 

quienes abandonen su posicionamiento, dado que se crea un vínculo sujeto-objeto. 

En forma complementaria, Serra, Iriarte y Le Fosse (2000) definen al 

posicionamiento como el esfuerzo para lograr un lugar en la mente de los actores 

claves o de los jugadores más importantes. Lo difícil de este concepto recae sobre el 

entender quiénes son éstos jugadores, de acuerdo con el ciclo de vida del negocio que 


 Tomás E. Orfila Legajo 18160 

 18 

se está desarrollando. Es así que, estos autores Opinan que “…con un buen 

posicionamiento, todos los jugadores querrán acercarse a realizar algún tipo de 

alianza, que seguramente generará grandes ventajas competitivas en el futuro, 

permitiendo descommoditizar los productos. El posicionamiento en el consumidor 

final será una consecuencia de acciones de posicionamiento previo en otros 

jugadores igualmente importantes” (Serra, Iriarte, Le Fosse 2000: 168). 

Un punto no menor en el desarrollo del posicionamiento es, según lo plantea 

David Aaker en “Managing Brand Equity” (1991), la “Imagen de Marca”, la que es 

como un conjunto de asociaciones, usualmente organizada de alguna forma 

significativa. La asociación y conceptos de imagen, según el autor, están relacionados 

con el posicionamiento hasta tanto “una marca bien posicionada tendrá un enfoque 

atractivo, competitivamente apoyada en asociaciones fuertes (Aaker, 1991: 109). 

 En el pasado, a diferencia de lo que se planteó recién, el posicionamiento era un 

concepto bastante estático. Cuando una marca se posicionaba en la mente de un 

consumidor, era difícil que perdiera ese posicionamiento logrado (Serra, Iriarte, Le 

Fosse, 2000: 169). Hoy en día, la explosión de medios y el consiguiente incremento de 

volumen de las comunicaciones ha afectado drásticamente a la manera en que la mente 

acepta o ignora la información que se le ofrece (Trout y Rivkin, 1996; 3), por lo que la 

sobre comunicación ha cambiado las reglas de la comunicación orientada a influir en 

la gente. A esta cuestión se le suma, según plantean Roberto Serra, Jorge Iriarte y 

Guillermo H. Le Fosse, en su libro “El Nuevo Juego de los Negocio” (2000), el 

fenómeno del “cambio”. Éste manifiesta que el entorno se está transformando 

constantemente, y las empresas, para poder lidiar con esto, necesitan ser capaces de 

acompañar ese ritmo de cambio con una rápida adaptación, tanto al entorno como a las 

necesidades de los clientes. “Los consumidores son cada vez más selectivos” (Serra, 

Iriarte y Le Fosse; 2000; 2), esta afirmación se da, como consecuencia de la profusión 

de oferentes y el acceso a la información, haciendo que el cliente cuente con mayores 

elementos a la hora de tomar una decisión.  

 Como consecuencia de esto, surge un nuevo concepto: Posicionamiento 

Dinámico. 

 


 Tomás E. Orfila Legajo 18160 

 19 

 2.2.1 Posicionamiento Dinámico 

 La “lealtad de la marca” comienza a perder fuerza en este ambiente con 

consumidores tan cambiantes y dinámicos, donde resulta muy poco probable mantener 

un posicionamiento a lo largo del tiempo, sin realizar fuertes acciones para sostenerlo 

(Serra, Iriarte y Le Fosse; 2000; 3). La importancia de lograr influir en la mente de los 

probables clientes o personas (Ries y Trout; 1989; XVIII), como definición de 

posicionamiento, comienza a perder importancia para que el desafío mayor comience a 

ser la posibilidad de desarrollar las habilidades esenciales y necesarias para sostener la 

lucha a largo plazo. Esto se debe a que, como dice Serra, Iriarte y Le Fosse (2000; 3), 

el consumidor es cada vez menos conservador y menos tradicionalista, buscando 

soluciones de necesidades antes que tecnologías, requiriendo una respuesta antes que 

la identificación con una marca.  

 Varios autores comienzan a hablar de una híper-segmentación, en donde las 

grandes marcas comienzan a fragmentar su oferta para llegar a los nuevos 

consumidores que buscan productos más individuales, alejados del mercado masivo 

(Serra, Iriarte, Le Fosse; 2000; 3). Esta segmentación, según los autores, permite la 

formación de nuevos nichos de mercado, lo que determina la aparición constante de 

nuevas empresas, ya sea para abastecer estos nichos, o para crear nuevos.  

 Trout y Rivkin (1996; 43), por otro lado, plantean que hay muchas compañías 

que, ante la necesidad de diversificar su cartera de productos como consecuencia del 

veloz ritmo de cambio tecnológico; el rápido e impredecible cambio en los hábitos y 

actitudes de los consumidores y el incremento de la competencia tanto externa como 

interna, hace que las empresas pierdan la perspectiva y posición de sus mercados. Esto 

trae como consecuencia inevitable la necesidad de un “reposicionamiento”, donde la 

empresa vuelve a apoyarse en aquella ventaja competitiva que lo supo hacer crecer. 

2.2.2 Modelos Simples y Complejos para el Análisis del Posicionamiento Dinámico. 

Antes de comenzar con los modelos simples y complejos para el análisis del 

posicionamiento dinámico, considero pertinente presentar el concepto de “efecto 

mariposa de Lorenz”, planteado por Serra, Iriarte y Le Fosse (2000). Este efecto 

manifiesta que “el aleteo de una mariposa en Brasil puede ocasionar un tornado en 


 Tomás E. Orfila Legajo 18160 

 20 

Texas”, se alimenta de la teoría del caos y consiste en analizar y entender las acciones 

que se toman en un momento de crisis, las cuales representan un punto de inflexión 

estratégico, donde las viejas estructuras y costumbres son reemplazadas por nuevas 

maneras de competir y de hacer negocios. Para evitar esto, es necesario tener una 

visión a largo plazo lo suficientemente clara como para realizar la elección acertada, y 

así, evitar decisiones que ataquen, solamente, a los síntomas del problema, y poner 

especial atención en la raíz de los mismos. Una forma para realizar esto es 

manteniendo un atractor básico: la visión enfocada (Serra, Iriarte, Le Fosse 2000). 

Tal como se mencionó anteriormente, el mundo está manifestando un ambiente 

que se presenta en permanente cambio, con clientes cada vez más selectivos. Es de 

esta forma que, para poder lograr entender el posicionamiento de una empresa, es 

necesario trabajar con varios modelos simultáneamente, tal como lo plantea Serra, 

Iriarte y Le Fosse (2000). Esto nos permitirá estudiar el fenómeno en cuestión y así 

lograr cumplir con los objetivos de la presente investigación. 

2.3 Grilla Actitudinal de la Demanda 

 Este modelo, planteado por Serra y Hermida (1984), fue concebido para el 

análisis de la demanda y, se basa principalmente en dos ejes: especificaciones y grado 

de suprafuncionalidad (Serra, Iriarte, Le Fosse; 2000; 170). 

 Especificaciones: se refiere a las características reales del producto que el 

consumidor percibe. Estas características reales estarán dadas por los atributos 

percibidos como más importantes por los jugadores claves. (Serra, Iriarte, Le Fosse; 

2000; 170) 

 Suprafuncionalidad: se refiere a las percepciones diferenciales de la marca con 

respecto al status que la misma proporciona. Según Kapferer (1991), una de las 

características únicas que tiene una marca es simplemente el nombre de la misma y lo 

que significa para los consumidores. 


 Tomás E. Orfila Legajo 18160 

 21 

Gráfico 1: Grilla Actitudinal de la Demanda  

 

 

 

 

 

 

 

 

 

Fuente: Serra, Roberto; Iriarte, Jorge; Le Fosse, Guillermo. El Nuevo Juego de los Negocios. Grupo 

Editorial Norma. Buenos Aires, 2000. 

 Para lograr el armado de esta matriz, es necesario realizar investigaciones 

cuantitativas de mercado que más tarde ponderarán los atributos que componen, tanto 

a las especificaciones como a la marca, logrando posicionar a la demanda en alguno 

de los sectores de esta grilla (Serra, Iriarte, Le Fosse; 2000; 171). Esta matriz se 

encuentra dividida en diferentes sectores: 

 Premium: es el sector en el que se encuentran las marcas Premium, aquellas 

que tienen mayor diferenciación percibida. Se trata de las marcas con mayor 

prestigio pero que, a su vez, tienen los atributos percibidos con la máxima 

graduación(Serra, Iriarte, Le Fosse;2000;171); 

 Cono de las Líderes: en este sector se sitúan las empresas con especificaciones 

y suprafuncionalidad equilibrada dentro de un grado importante, pero no el 

máximo (Serra, Iriarte, Le Fosse; 2000; 172). 

 Posicionamiento de Precio: Aquí se posicionan las empresas que basan sus 

impulsores de posicionamiento en precio (Serra, Iriarte, Le Fosse; 2000; 172). 

 Diferenciación por Especificaciones: en esta zona las marcas buscan 

posicionarse en un nicho de mercado buscando la máxima diferenciación por 

atributo posible, ya que según el autor, esto puede suceder cuando una 


 Tomás E. Orfila Legajo 18160 

 22 

empresa no tiene bien desarrollada la suprafuncionalidad de la marca (Serra, 

Iriarte, Le Fosse; 2000; 172). 

 Diferenciación por Marca: Según Serra, Iriarte y Le Fosse, esta es una zona 

peligrosa ya que si una marca busca posicionar un producto en este sector, 

seguramente tenga algún producto posicionado como producto Premium. En 

este caso, lo que se busca es aumentar la participación de mercado con un 

producto con menos especificaciones, pero lo que hace inevitablemente es 

hacer que los productos Premium pierdan cierta diferenciación (Serra, Iriarte, 

Le Fosse; 2000; 172). 

 Sin Posicionamiento: en este sector, los productos no logran llegar a un 

mínimo número de especificaciones ni tampoco de suprafuncionalidad por lo 

que no logran un posicionamiento, ya que no se las recuerda por ningún 

atributo y no tienen ningún tipo de prestigio (Serra, Iriarte, Le Fosse; 2000; 

172). 

3.5 Matriz del Corredor 

 La matriz del Corredor busca correlacionar la diferenciación percibida de cada 

marca existente en el mercado (obtenida a través de un relevamientos realizados a los 

consumidores, en los que se realiza una ponderación de los atributos elegidos como 

determinantes de preferencia) y, el precio relativo expresado en una escala de 0 a 10 

(Serra, Iriarte, Le Fosse; 2000; 175).  

Gráfico 2: Matriz del Corredor 


 Tomás E. Orfila Legajo 18160 

 23 

 

Fuente: Serra, Roberto; Iriarte, Jorge; Le Fosse, Guillermo. El Nuevo Juego de los Negocios. Grupo 

Editorial Norma. Buenos Aires, 2000. 

El grado de diferenciación percibida se obtiene a través de la integración de los 

dos ejes de la Grilla Actitudinal de la Demanda recién presentada: Especificaciones y 

Suprafuncionalidad. El valor que se obtenga de esta integración será un promedio 

ponderado de ambos ejes en función de la importancia de cada uno en relación con el 

producto o servicio que se esté estudiando (Serra, Iriarte, Le Fosse; 2000; 178). 

Una vez realizado el relevamiento, y obtenido el valor final de cada marca, se 

las ubica en la matriz; aquellas que estén situadas dentro del corredor, son las 

preferidas (líderes), ya que tienen siempre una mejor combinación de diferenciación 

percibida-precio que las que estén debajo del corredor. Consecuentemente, aquellas 

marcas que hayan quedado por debajo del corredor, son las que deben mejorar, sin 

duda, su diferenciación percibida, de otra forma quedarán rezagadas. Lo mismo 

sucede cuando, una empresa que se encuentra dentro del corredor, saca un nuevo 

producto o realiza una mejora, que hace que el cliente perciba una mayor 

diferenciación, pero al mismo precio. Esto hará que el corredor se mueva hacia arriba, 

obligando al resto de las empresas a aumentar su diferenciación percibida, ya que de 

lo contrario, quedarán debajo del corredor y, consecuentemente, perderán 


 Tomás E. Orfila Legajo 18160 

 24 

posicionamiento quedando rezagadas, fuera del corredor y por consiguiente en una 

mala posición competitiva (Serra, Iriarte, Le Fosse; 2000; 178).  

Esta matriz refleja el dinamismo del posicionamiento, ya que el corredor puede 

ir desplazándose según el accionar de cada empresa (Serra, Viegener; 2005; 10).  

Cuando esto ocurre, se modifican las posiciones competitivas de todas las empresas y 

se generan rupturas, ocasionando situaciones de inestabilidad casi permanentes con 

pérdidas de las ventajas competitivas. 

La aceleración de estos cambios recién mencionados produce, en ocasiones, un 

salto cuántico o salto de rana, es decir, un tipo de innovación o cambio de gran 

magnitud que deja obsoleto a todo lo anterior (Serra, Iriarte, Le Fosse; 2000; 180). 

Este tipo de cambio, el cual no se refiere a una leve modificación en el envase o una 

disminución pequeña en el precio, sino un cambio radical, lo denominan estos autores 

como una Ventana Estratégica (Serra, Iriarte, Le Fosse; 2000; 180). Esta ventana 

permanece abierta por un tiempo hasta que, una vez que se cierra, ya no pueden entrar 

nuevos competidores.  

2.5 Matriz de Segmentación Vincular 

 El concepto de Segmentación Vincular de Caden (1982), busca explicar el 

comportamiento de grupos homogéneos de personas en función de cómo intentan 

relacionarse con los productos que compran. Además, aborda la complejidad del 

consumo, basándose en la constitución del sujeto desde un “otro”, lo que permite 

distinguir y explicar la selección de ciertos productos y marcas. En este sentido, la 

relación sujeto-objeto determina, por lo menos, cuatro vínculos “puros” (Wilensky a; 

1997; 84) fundamentales que permiten comprender el núcleo básico que determina la 

preferencia. Wilensky señala que “los consumidores se entrelazan con los producto 

más allá de sus aspectos utilitarios y funcionales y establecen con ellos relaciones 

diversas en una dimensión simbólica” (Wilensky A; 1997; 90). 

 

 


 Tomás E. Orfila Legajo 18160 

 25 

Gráfico 3: Matriz de Segmentación Vincular 

Fuente: Serra, Roberto; Iriarte, Jorge; Le Fosse, Guillermo. El Nuevo Juego de los Negocios. 

Grupo Editorial Norma. Buenos Aires, 2000. 

El modelo “plantea un eje fundamental que transcurre entre la ‘simbiosis’ y la 

‘discriminación’ en esa relación sujeto-‘otro’ (eje horizontal) y determina en una 

configuración especial separada por un vínculo transicional (eje vertical) los vínculos 

más relacionados con la simbiosis: vínculos materno-filial y comunitario, y los más 

relacionados con la discriminación: vínculo simbologista y racionalista”, siendo el eje 

vertical simplemente un corte, un punto medio (Wilensky a; 1997; 84). 

Los diferentes vínculos que como consumidores establecemos con los productos 

y con las marcas, según lo plantea Wilensky (1997; 105), determinan la posición de 

cada empresa y sus posibilidades de maniobra futura. La marca es de esta manera el 

punto medio entre el consumidor y el producto, lo que hace que los sujetos tengan la 

oportunidad de expresar sus deseos a través de la misma. El enfoque simbólico de la 

demanda tienen entonces una gran importancia en el posicionamiento de la marca 

(Serra, Viegener; 2005; 13). 

 

 


 Tomás E. Orfila Legajo 18160 

 26 

2.6 Matriz de Espacios Estratégicos 

 Esta será la última matriz que se desarrollará en esta investigación, para mostrar 

y entender el posicionamiento dinámico de las dos empresas que se analizarán. Este 

diagrama ubica, dentro de un espacio que tiene como eje “X”, el grado de positividad 

o negatividad de los atributos: mide la posición relativa de cada atributo en referencia 

a los datos obtenidos en las encuestas realizadas. Los resultados de las encuestas nos 

darán cuáles son las diferenciaciones percibidas por cada uno de los clientes para con 

cada una de las empresas analizadas. Este análisis nos permitirá entender qué es lo 

que valora el cliente y, qué es lo que ve mejor o peor en cada una de las empresas en 

cuestión.  

 En esta investigación se compararán los siguientes espacios estratégicos: precio 

percibido, calidad del servicio/atención, surtido, cercanía, disponibilidad de stock, 

cantidad de oferta de productos, orden, cantidad y calidad de promociones y ofertas, 

la cantidad de tiempo de espera en cajas a la hora de comprar y el diseño de tienda.  

 

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 27 

 

 

 

 

 

 

 

 

 

3. Análisis 

 

 

  

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 28 

Análisis  

 Después de la realización de 203 encuestas en los distintos puntos de venta de 

los locales de Easy y Sodimac (ver en el anexo las sucursales elegidas para la 

realización de encuestas), se logró hacer una base de datos que busca entender el 

mercado de las grandes superficies en Argentina.  

 En esta sección se explicarán las realidades de las empresas analizadas, viendo 

su visión, misión y sus estrategias de comunicación y posicionamiento para poder 

entender sus políticas competitivas en el mercado argentino para luego analizar la 

visión de los clientes. 

3.1 Realidad de Sodimac  

Visión 

 "Ser la empresa líder de proyectos para el hogar y la construcción que, 

mejorando la calidad de vida, sea la más querida, admirada y respetada por la 

comunidad, clientes, trabajadores y proveedores en América"10 

Misión 

 "Ofrecer a nuestros clientes excelencia en el servicio, proporcionándoles la más 

amplia variedad de productos y los mejores precios del mercado, logrando a través de 

esto, satisfacer sus necesidades y proyectos de construcción, remodelación, 

mejoramiento o decoración". 

Realidad Corporativa 

 Sodimac a nivel regional (Chile, Colombia, Perú y Argentina), lidera el 

mercado de productos para el mejoramiento del hogar y la construcción, con casi 110 

tiendas. En Argentina cuenta con tan solo 6 locales físicos en el Gran Buenos Aires 

más su plataforma de internet y una antigüedad en el mercado de 5 años.   

 Partiendo de esta “realidad corporativa”, Sodimac construye su identidad con 

                                                        
10 www.Sodimac.com.ar Cosultada: 05/04/2012 

http://www.sodimac.com.ar/


 Tomás E. Orfila Legajo 18160 

 29 

los siguientes “atributos óptimos”: 

 Excelencia en el Servicio al Cliente 

 Trabajo en Equipo 

 Espíritu Emprendedor 

 Desarrollo de Nuestra Gente 

 Devolver a la Comunidad 

 Honestidad e Integridad 

 Rentabilidad para los Accionistas 

Identidad 

 La identidad de Sodimac se basa en los valores o “atributos óptimos” recién 

mencionados los cuales según Serra, conforman los “drivers de posicionamiento” 

(Serra et al., 2000: 169) de la empresa.  

 

Comunicación 

 

 La comunicación de Sodimac gira en torno al nuevo slogan “Mejor Precio, 

Mejor Atención”, el cual, no solo remite a los atributos recién listados, sino que 

además se basan exclusivamente en lo que el cliente está buscando. Este “claim” 

representa, según lo declara Andres Lupori, Gerente de 

Marketing de Sodimac Argentina, la forma en la cual 

Sodimac le da al cliente lo que éste necesita. De acuerdo a 

un Focus Group que se realizó en el 2010 con clientes y no 

clientes, se llegó a la conclusión de que el cliente “tipo” 

buscaba principalmente dos cosas cuando elegía comprar en un Homecenter: precio y 

atención. 

 Sin embargo, cuando Sodimac desembarcó en Argentina, quería mostrar que 

los precios que traía eran los más baratos del mercado y, 

sobre todo, que los de su competencia. Es así que su primer 

“claim” se basaba exclusivamente en el precio: “¡Más barato 

imposible!”. Con el mismo objetivo, Sodimac lanzó su 

política de garantía de precios bajos, la cual se basaba en 


 Tomás E. Orfila Legajo 18160 

 30 

garantizarle al cliente que cualquier producto que comprara en Sodimac tendría el 

mismo precio o incluso un precio menor que el que podía encontrar en la 

competencia.  

 Este slogan buscaba lograr que el cliente que no lo conocía terminara yendo 

para buscar mejores precios que en el resto del mercado. Sin embargo, después de 3 

años, se creyó que se necesitaba cambiar el “claim”, pero esta vez escuchando a sus 

propios clientes. Según lo comentó Enrique Gundermann, actual Gerente General de 

Sodimac Colombia y Ex Gerente General de Sodimac Argentina, en una entrevista 

con Apertura.com11, “Queremos ser líderes en todas las categorías donde 

participamos, para lo cual contamos con un diferencial que pasa por combinar tres 

aspectos: precios competitivos, surtido amplio y buen servicio”. 

 

Estrategias de Posicionamiento.  

 

 Sodimac como empresa de Retail y coincidentemente con su visión y misión, 

busca posicionarse como una empresa líder en proyectos para el hogar y la 

construcción, que no sólo mejore la calidad de vida de sus clientes, sino que además 

sea la más querida, admirada y respetada por la comunidad, clientes, trabajadores y 

proveedores. Si bien esto es una visión a nivel regional, la misma es adaptable a cada 

uno de los negocios y países que forman la organización. Dentro de estas cuestiones y 

a través de la política de garantía de precios también busca posicionarse como una 

empresa líder en precio. Otra de las herramientas o pilares de posicionamiento que 

busca Sodimac es la buena atención y predisposición de sus “colaboradores”12 para 

con los clientes. Esto último es la base de lo que Pablo Ardanaz (Gerente General de 

Sodimac Argentina) llama la “cultura Sodimac” en donde el cliente y el 

“colaborador” están primero. Tanto es así que el “slogan” de la marca, tal como se 

mencionó anteriormente, es “Mejor precio, Mejor Atención”.  

 Un claro ejemplo de la intención de Sodimac de posicionarse como una 

empresa con precios bajos fue la primera publicación que realizaron en un diario 

masivo antes de la apertura de su primera tienda en el partido de San Martín. A esto 

                                                        
11 http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene 
Consultada el 09/12/2011 
12 Con “colaboradores” me refiero a aquellas personas que atienden a los 
clientes. 


 Tomás E. Orfila Legajo 18160 

 31 

se le suma la necesidad de penetrar el mercado no 

solo de la forma más rápida posible, sino que 

además hacerlo de la manera eficiente. Esta 

publicación se basó exclusivamente en mostrar 

cómo Easy, con la llegada de Sodimac, se vio 

forzada a bajar los precios. Esta publicación 

mostraba dos tickets de compras realizadas en dos 

locales distintos de Easy (uno de ellos en la zona de 

influencia de la nueva tienda de Sodimac y otro no), en donde había una diferencia de 

precios de 55% entre una tienda y otra. De esta forma se buscó lograr que el cliente 

vea a Sodimac como un lugar en donde los productos son más baratos y donde se 

cuida el bolsillo del cliente. Por otro lado, se buscaba mostrar que Easy siempre fue 

caro y solo ahora por tener competencia se vio obligado a bajar los precios. 

 Según lo expresa Pablo Ardanaz, en una entrevista realizada para este trabajo, 

“una de las cosas que diferencia a Sodimac no solo de la competencia, sino que 

también del resto del Retail es la cultura del servicio y atención, […] en donde lo 

central es el cliente y el colaborador; […] la cultura de que la gente esté lo mejor 

posible, en donde todo se piensa para el cliente y el colaborador. […] El surtido es 

fácil de copiarlo, pero lo difícil es copiar lo que está detrás; esa persona que pensó el 

producto, que le encontró el punto de precio, que hizo una alianza con el proveedor, 

que se garantizó el abastecimiento fluido […] y eso es lo que nos hace diferentes”. 

 De esta manera se puede observar que Sodimac busca ofrecerle al cliente una 

propuesta nueva y diferenciadora de productos a buen precio y con una muy buena 

atención. Tal como lo expresa Andrés Lupori, gerente de Marketing de Sodimac 

Argentina: “los tres pilares de esta empresa cuando entró en el mercado argentino son: 

“atención, precio y mix de productos”; “Sodimac trajo cambios en el mercado, marcó 

un estándar superior con una ecuación de precio, atención y calidad de producto única 

en Argentina”. 

 Si bien los costos laborales han aumentado drásticamente en los últimos años 

como consecuencia de los acuerdos salariales sindicales, la cantidad de personal por 

tienda se redujo considerablemente. De todas formas, según lo argumenta Pablo 

Ardanaz, “el número de colaboradores se redujo, pero la calidad de la atención no”13 

                                                        
13 Entrevista realizada a Pablo Ardanaz, Gerente General de Sodimac Argentina (41.50 minutos); 


 Tomás E. Orfila Legajo 18160 

 32 

de acuerdo a lo que se plantea arriba, una de las herramientas diferenciadoras de 

Sodimac, según Pablo Ardanaz, es la cultura de la atención y el servicio en donde el 

colaborador no solo te atiende bien, sino que además se encuentra capacitado como 

para contestarle lo que el cliente necesita. 

 

Expansión 

  

 Sodimac llega a Argentina con grandes aspiraciones. Enrique Gundermann, en 

una entrevista realizada por www.Apertura.com.ar en 2008, expresó que Sodimac iba 

a realizar una inversión de US$ 300 millones “con el objetivo de […] desplazar a 

Easy del liderazgo del mercado local, con un ambicioso plan de crecimiento que 

incluía cuatro aperturas por año hasta 2011 y con una inversión que en cuatro años 

superaría los US$160 millones”14. 

 Sin embargo, como consecuencia de la crisis mundial del 2008 y el largo 

proceso de lograr las habilitaciones municipales, este plan de expansión no pudo 

concretarse. Si bien la idea era ya para el 2012 contar con al menos 12/14 tiendas, 

según lo expresa Pablo Ardanaz hubo dos cuestiones que hicieron frenar fuertemente 

la expansión de Sodimac en el mercado argentino. En primer lugar, la crisis 

internacional de 2008/2009, la cual llenó de incertidumbre al mercado mundial de las 

inversiones y en segundo lugar, el alto grado de burocracia existente y el deterioro del 

contexto nacional; en el cual se está poniendo cada vez más difícil para el negocio de 

los Home Centers, como consecuencia de los importantes aumentos de los costos fijos 

y variables como ser el costo laboral, las trabas comerciales a las importaciones y la 

importante reducción de la demanda y el consumo, en especial en el rubro de la 

construcción.     

 Sodimac planteó en su llegada al mercado, un modelo de negocios muy 

similar al que presentaba su competencia, copiando en un principio el formato de las 

tiendas de Easy como lo que habían sido las de The Home Deport y así abrió sus 

primeras sucursales. Tomó además muchas de las formas de exhibir los productos, 

pero sin embargo, buscó diferenciarse principalmente en 3 variables: atención al 

cliente, precio y surtido de productos, tal como lo describió Andrés Lupori, Gerente 

de Marketing de Sodimac Argentina en una entrevista realizada para este trabajo. 

                                                        
14 http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene 
Consultada 21/04/2012 

http://www.apertura.com.ar/
http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene


 Tomás E. Orfila Legajo 18160 

 33 

Estos tres pilares buscaban lograr una diferenciación y un posicionamiento único en el 

mercado, pero con la desventaja de que se trataba de cuestiones fáciles de copiar. A lo 

largo de su desarrollo fue modificando sus tiendas y hasta incluso fue generando 

diferentes maneras y formas de exhibir los productos para lograr que el cliente se 

sienta más cómo y pueda comprar más fácilmente en las tiendas de Sodimac.          

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 34 

3.2 Realidad de Easy 

Visión 

 “Convertirse en el mayor retailer de América Latina, llegando con sus máximas 

de calidad de servicio, excelencia y compromiso a cientos de miles de clientes”15 

Misión 

“Ser el retailer más rentable y prestigioso de América Latina, en base a la 

excelencia en nuestra calidad de servicio, el respeto a las comunidades con las que 

convivimos  y del compromiso de nuestro equipo de colaboradores con los pilares 

básicos de nuestra compañía: visión, desafío, emprendimiento y perseverancia”16 

Realidad Corporativa 

 Easy a nivel regional (Argentina, Chile y Colombia), cuenta con 72 tiendas, 

siendo liderando únicamente el mercado argentino. En dicho país, cuenta con 39 

locales repartidos entre todo el territorio nacional.  

 Partiendo de esta “realidad corporativa”, Easy construye su identidad con los 

siguientes “atributos óptimos”: 

 Soluciones integrales para quienes desean desarrollar sus propios proyectos 

 satisfacción del cliente 

 mayor respaldo a la hora de comprar 

 venta orientada al Autoservicio 

 Recursos Humanos 

 Compromiso con la Comunidad 

 

 

 

 

 

                                                        
15 http://www.cencosud.cl/nuestra_empresa_decripcion.htm Consultada: 05/04/2012 
16 http://www.cencosud.cl/nuestra_empresa_mision.htm consultada: 05/04/2012 

http://www.cencosud.cl/nuestra_empresa_decripcion.htm
http://www.cencosud.cl/nuestra_empresa_mision.htm


 Tomás E. Orfila Legajo 18160 

 35 

Comunicación 

 

La comunicación de Easy hoy en día, gira en torno al 

nuevo slogan e identidad de la marca que se lanzó al 

mercado hace no más de 6 meses: “es Easy, vos podés”. A 

través de este “claim”, Cencosud, busca apoyarse en el 

significado de su nombre (Easy=fácil) para transmitirle a 

su cliente que no sólo es fácil comprar en Easy, sino que también: “es Easy 

porque encontrás oferta imperdibles”; “es Easy porque te ayudamos a concretar 

tus proyectos”; “es Easy porque te proponemos ideas nuevas”;“es Easy porque te 

recomendamos cómo hacerlas”; “es Easy porque hay muchas opciones de pago”; 

“es Easy porque si te equivocaste, podés devolverlo”; “es Easy porque aquí 

podés darle vida a tus sueños”. 

 

 

 

 

 

Este cambio de imagen y logotipo, buscó reacondicionar la visión de los 

clientes para con la marca, mostrando que la empresa se está renovando e 

intenta fomentar que el cliente compre en una gran superficie, porque no solo 

consigue lo que necesita, sino que además tiene facilidades a la hora de pagar y, 

cuenta con un buen servicio de postventa en caso de que el cliente no esté 

satisfecho con lo que compró.  

Por otro lado, Cencosud, empresa dueña de Easy, está cambiando los 

logotipos de todas las empresas que controla para que el cliente sepa e 

identifique a todas ellas como una misma empresa y, consecuentemente logre 

una identidad conjunta, atrayendo a una mayor cantidad de clientes. Es así que 

los logotipos de Easy, Blaisten, Jumbo, Vea y Disco, comparten el mismo formato, 

aclarando debajo de cada uno que pertenecen al grupo Cencosud.  

 


 Tomás E. Orfila Legajo 18160 

 36 

Antes de este nuevo desarrollo de marca, Easy fue migrando, cambiando y 

modernizando su logotipo manteniendo sus colores tradicionales rojo y amarillo. 

A diferencia de Sodimac, Easy 

no tuvo un slogan o “claim” que 

se basara en lo que el cliente estaba buscando, sino que en 

algo que lo identificaba directamente con los productos que comercializa: “Hogar 

& Construcción”. Esto muestra el poder que tiene la marca en la mente de los 

consumidores y en el mercado argentino; con 39 tiendas y casi 20 años de 

historia, es el líder del mercado con fuerte presencia. 

 De todas formas, en palabras de Kapferer y Thoenig, “si la marca es sólo 

comunicación, es una falsa marca” ya que “si el producto comprado o el servicio 

obtenido no está a la altura de sus expectativas, la marca sufre y su capital de imagen 

se ve mermado” (Kapferer y Thoenig, 1991:17/18). Por esto, para que el mensaje y la 

comunicación que la compañía quiere transmitir resulte creíble y las cadenas puedan 

finalmente instalar como propios ciertos atributos, creando así su imagen, la 

experiencia de compra de los consumidores y clientes debe alinearse a lo propuesto en 

los mensajes de las compañías.  

 

Estrategia de Posicionamiento 

  

 Easy, no solo por ser el único jugador, sino por ser líder del mercado Retail en 

Argentina, no contaba con una estrategia de posicionamiento fuerte. Sin embargo, su 

cliente valoraba ciertos atributos que según un estudio realizado por TNS Gallup en 

mayo de 2007, hacían que el cliente siga eligiendo a Easy antes que otro local. Dentro 

de estos puntos fuertes se encuentra la existencia de un “sistema de autoservicio, que 

le permite al cliente tomarse el tiempo para elegir sin molestar a otros ni sentir 

presión” (TNS Gallup, 2007, página 25), “financiación en cuotas con Tarjetas de 

Crédito; se resigna precio por pagar en cuotas”(TNS Gallup, 2007, Página 31); la 

posibilidad de comprar “muebles para armar muy económicos, buenas 

herramientas”17(TNS Gallup, 2007, página 25), “horarios amplios, abre los fines de 

semana”(TNS Gallup, 2007, Página 31), entre otras cosas. Sin embargo, uno de los 

puntos más críticos según este estudio, era el servicio y la atención de sus 

                                                        
17 Investigación de Mercado realizada por Gallup, Mayo 2007 


 Tomás E. Orfila Legajo 18160 

 37 

colaboradores. Esto se debe a que el cliente percibe que no solo falta personal, en 

especial los fines de semana, sino que además “el perfil de atención es más de 

repositor que de asesor profesional, son chicos jóvenes sin oficio” (TNS Gallup, 2007, 

página 35). El precio percibido también era un punto crítico; los clientes creían que 

Easy tenía precios “un 20% más caros” y la calidad de los productos tampoco era 

buena. 

 Otra de las debilidades, según el estudio realizado por Gallup en 2007, se 

basaba en la larga espera y las pocas cajas registradoras (TNS Gallup, 2007, página 

27), sumado a la falta de personal idóneo para atender al cliente.  

 Lo recién presentado muestra que durante los quince años donde estuvo como 

único jugador en el mercado (salvando 2 años en donde estuve “The Home Depot”, 

que luego fue comprada por Cencosud), acomodó sus precios y políticas de la manera 

más conveniente, sin tener problemas con su competencia ni modelo de negocio. Su 

ventaja competitiva era exclusivamente la posibilidad de encontrar todo lo que el 

cliente necesita en un único lugar, la posibilidad de financiación y la ubicación de sus 

tiendas18. 

 Una vez que Sodimac entró en el mercado Retail en el país, con una política de 

precios agresiva y una muy buena atención al cliente, Easy, se vio forzado a cambiar. 

No solo tuvo que bajar los precios para poder competir, sino que además instauró una 

política de garantía de precios similar a la de su competencia para mostrarle al cliente 

y al mercado que los precios eran los más bajos. 

 

 

 

 

 

 

 

 

 

 

 

                                                        
18 Investigación de Mercado realizada por Gallup, Mayo 2007 


 Tomás E. Orfila Legajo 18160 

 38 

3.3 Resultados 

 

3.3.1 Grilla Actitudinal de la Demanda 

  

 A continuación se exhibirán los resultados en términos de la grilla actitudinal de 

la demanda, la cual muestra la relación especificaciones-suprafuncionalidad para cada 

una de las cadenas. 

 

Gráfico 4: Grilla Actitudinal de la Demanda 

 

 Fuente: Elaboración propia en base a encuestas realizadas. 

 Como podemos advertir en el gráfico 4, tanto Easy como Sodimac se 

posicionan en el cono de las líderes. Según Serra, Iriarte y Le Fosse (2000), en este 

cono se posicionan por lo general, las empresas que tienen mayor participación de 

mercado. En este caso, se cumple en el caso de Easy, pero no en el de Sodimac, ya 

que, con tan solo 6 tiendas a nivel nacional, no tiene una participación de mercado 

relevante. Según lo que plantea esta matriz, las dos cadenas tienen una relación de 


 Tomás E. Orfila Legajo 18160 

 39 

especificaciones-suprafuncionalidad equilibrada. Cabe aclarar también que, en el caso 

de Easy, está en el límite entre el posicionamiento por precio y el posicionamiento 

por especificaciones, lo que refleja ya un signo de debilidad en su posicionamiento. 

 En el caso de Sodimac, con tan solo 4 años en el mercado nacional, logró, no 

solo hacerse conocida como empresa de Retail, sino que además obtener un buen 

posicionamiento. Sus políticas de marketing y publicidad (publicidad en medios de 

comunicación masivos como diario Clarín y La Nación, sumado con la presencia en 

programas de televisión con transmisión nacional como “Showmatch” o “Este es el 

Show”, entre otros) lograron hacer que la gente en toda Argentina supiera, no solo de 

la existencia de Sodimac, sino también qué tipo de productos comercializa.   

 El posicionamiento en el “cono de las líderes” se suscita como consecuencia de 

la aceptación de la propuesta de valor que Sodimac trajo al mercado sumado a la 

posibilidad de lograr una fidelidad de clientes mediante la tarjeta CMR, perteneciente 

al mismo grupo inversor (Grupo Falabella), la cual cuenta con una amplia cartera de 

clientes desde 1993.  

 La propuesta de valor introducida por Sodimac al entrar al mercado fue similar 

a la ya existente en Easy; si bien había una serie de cuestiones diferenciadoras, no se 

trataba de un modelo nuevo y diferente al que contaba su principal competidor. De 

todas formas, Sodimac entendió que el mercado argentino necesitaba un cambio y 

“una buena competencia para Easy”, tal como lo mencionó la consultora TNS Gallup 

en un estudio realizado en 2007 (mayo 2007, página 69).  

  

3.3.2 Matriz del Corredor 

 

 En base a las encuestas realizadas, la matriz del corredor tiene el siguiente 

aspecto: 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 40 

Gráfico 5: Matriz del Corredor Easy y Sodimac 

 

Fuente: Elaboración propia en base a encuestas realizadas. 

 Esta matriz, tal como se explicó en el marco teórico está compuesto por el precio 

percibido de cada cadena19, y la diferenciación percibida obtenida por la ponderación 

de los dos ejes de la grilla actitudinal de la demanda (especificaciones y 

suprafuncionalidad).   

 Cómo se puede observar, tanto la posición de Easy como la de Sodimac son 

similares. Easy, se encuentra mejor posicionada al estar netamente dentro del 

corredor, mientras que Sodimac se ubica muy cerca de su competencia, pero con un 

precio percibido algo más elevado con un poco más de diferenciación percibida.  

 Dentro de los atributos que componen a esta matriz, no hay ninguno que se 

destaque por encima del resto, sino todo lo contrario, cada uno de los atributos es 

prácticamente igual en ambas cadenas pero con la diferencia de que el cliente percibe 

que el precio de Sodimac es mayor que el de Easy.  

 

                                                        
19 El valor en la matriz del precio percibido sale de las encuestas realizadas 


 Tomás E. Orfila Legajo 18160 

 41 

3.3.3 Diagrama de espacios estratégicos. 

 En esta sección se busca analizar, mediante la realización de matrices obtenidas 

con los resultados de las encuestas efectuadas, el posicionamiento que el cliente 

percibe para cada una de las cadenas Homecenter analizadas. A través de este 

diagrama y el resto de las matrices se busca medir el impacto del manejo de la imagen 

de las cadenas en la percepción de los consumidores y clientes. Es decir, si el cliente 

percibe el posicionamiento pretendido por cada una de las empresas. 

 Este diagrama muestra las percepciones de los consumidores en términos de los 

siguientes atributos: Precio, Servicio/Atención, Surtido, Orden, cantidad de productos 

ofrecidos, promociones y ofertas, cercanía, espera en cajas, disponibilidad de stock a 

la hora de comprar y el diseño de las tiendas. Con una línea en color se exhibe la 

percepción del cliente para cada uno de los atributos mencionados. De esta manera se 

puede analizar el foco de las empresas en alguno de estos atributos, o, la falta de foco 

en los mismos. Estos diagramas constituyen otra herramienta para analizar los cambios 

en las posiciones competitivas. 

Gráfico 6: Diagrama de espacios estratégicos de Easy 

Precio   
  

        

Servicio/Atención             

Surtido             

Orden             

Cantidad de Productos             

Promociones             

Cercanía             

Espera en Cajas             

Disponibilidad de Stock             

Diseño de Tienda             

  Positivo Medio Negativo 

Fuente: Elaboración propia en base a las encuestas realizadas 

 Como se puede apreciar en este diagrama, el precio percibido por los clientes es 

uno de los atributos más negativos que tiene Easy, pero que viene acompañado de un 

buen surtido, una tienda ordenada y ubicaciones estratégicas de las sucursales, 


 Tomás E. Orfila Legajo 18160 

 42 

valorada por los clientes. Otro de los puntos negativos es la larga espera en cajas a la 

hora de pagar. Con respecto al servicio/atención, atributo muy importante tal como lo 

menciona Enrique Gundermann, ex Gerente General de Sodimac Argentina, en una 

entrevista con apertura.com (2008), “el cliente argentino necesita que lo atiendan 

bien”; según el diagrama de espacios estratégicos, en ninguna de las dos cadenas este 

atributo es positivo. 

 Los clientes de Sodimac, tienen una percepción muy similar a la que tienen los 

clientes de Easy, con un precio percibido mayor (algo más alto que el percibido por 

los clientes de la competencia), un muy buen surtido y diseños de tienda renovadores. 

Por su vasta historia en Argentina y su poca cantidad de tiendas, la cercanía que 

perciben sus clientes, es uno de sus atributos más críticos a la hora de evaluar a 

Sodimac. 

Gráfico 7: Diagrama de espacios estratégicos Sodimac 

Precio   
 

        

Servicio/Atención             

Surtido             

Orden             

Encontrás lo que 
necesitás             

Promociones             

Cercanía             

Espera en Cajas             

Disponibilidad de Stock             

Diseño de Tienda             

  Positivo Medio Negativo 

Fuente: Elaboración propia en base a las encuentras realizadas 

 Visto y analizando los diagrama para cada una de las cadenas, los mismos se 

pueden integrar en un único gráfico. De esta manera se pueden observar los huecos y 

espacios estratégicos no alcanzados por los Homecenters en Argentina. 

 En este caso vemos que en ambos casos, el cliente tiene una percepción muy 

similar, salvo un puntos muy claro como la cercanía en donde Easy, lo tiene como un 


 Tomás E. Orfila Legajo 18160 

 43 

atributo positivo a raíz de su gran cantidad de tiendas y Sodimac como un atributo 

negativo. En contrapartida, los clientes perciben que las tiendas de este último son más 

ordenadas y, tienen un mejor diseño que en Easy.  

Gráfico 8: Diagrama de espacios estratégicos Easy y Sodimac 

Precio   
  

        

Servicio/Atención             

Surtido             

Orden             

Cantidad de Productos 
  

  
  

      

Promociones 
  

          

Cercanía             

Espera en Cajas             

Disponibilidad de Stock             

Diseño de Tienda             

  Positivo Medio Negativo 

Fuente: elaboración propia en base a las encuentras realizadas 

3.3.4 Ventanas Estratégicas 

 Según el diagrama detallado abajo, hay dos grandes posibilidades o ventanas 

para el crecimiento en el negocio del Homcenter de acuerdo a cómo lo perciben los 

clientes. La primera ventana está en la percepción de los precios bajos y la buena 

atención/servicio. En segundo lugar se puede ver que hay una falencia importantísima 

en la espera en cajas a la hora de comprar ya que la espera para pagar es en promedio 

muy larga.    

 Si bien ambas cadenas son muy similares en posicionamiento, en donde la única 

gran diferencia es la percepción de cercanía de los clientes como consecuencia de que 

Easy cuenta con 39 sucursales repartidas en todo el país, mientras que Sodimac 

cuenta con tan solo 6 y todas ubicadas en el Gran Buenos Aires.  

 Esto nos muestras que la diferenciación percibida por los clientes entre ambas 

cadenas es muy baja, por lo que en rasgos generales, el cliente termina eligiendo en 

muchos casos por cercanía.  De esta forma y para lograr una importante diferenciación 


 Tomás E. Orfila Legajo 18160 

 44 

entre ambas cadenas lo que se necesita es lo que Serra, Iriarte y Le Fosse denominaron 

“Salto de Rana”. No se trata de una mejora, un ligero cambio, una disminución 

pequeña en el precio, sino de un cambio radical que implica que la opción tradicional 

ya no sea válida (Serra, Iriarte y Le Fosse, 2000). Logrando un cambio radical en el 

mercado de Homecenter, pueden llegar a generar esa diferenciación percibida que 

necesita Sodimac para obtener una mayor participación de mercado en Argentina. 

Gráfico 9: Ventanas en diagramas de espacios estratégicos 

Precio 
    

        

Servicio/Atención             

Surtido             

Orden             

Cantidad de Productos             

Promociones             

Cercanía 
  

          

Espera en Cajas             

Disponibilidad de Stock             

Diseño de Tienda             

  Positivo Medio Negativo 

Fuente: Elaboración propia en base a las encuentras realizadas 

3.3.5 Matriz de Segmentación Vincular 

 Aquí se analizará el posicionamiento de las cadenas seleccionadas en base a la 

matriz de segmentación vincular. Los clientes de las dos empresas que se analizarán se 

instalan en un “Vínculo Racionalista”. Esto surge como consecuencia de que ambas 

tienen una política de “garantía de precios”; la cual busca garantizar que sus precios 

son los más baratos del mercado. Aquí el cliente no solo elige por precio, sino que 

además valora mucho la ventaja de que puede comprar todo en un mismo lugar.   

 Easy, con sus casi 20 años de historia en Argentina, se estableció como una 

empresa en la que se puede comprar proyectos completos20 a un precio relativamente 

bajo. Como consecuencia de esto, el cliente de Easy, busca, por sobre todas las cosas, 

                                                        
20 Con proyecto me refiero, no a productos individuales sino a la totalidad de los productos que 

un cliente necesita para realizar una obra en su casa.  

Precio y Atención 

Espera en Cajas 


 Tomás E. Orfila Legajo 18160 

 45 

practicidad, multifuncionalidad y precio; soluciones que le faciliten la vida sin tener 

que ocupar mucho tiempo en la compra; es decir, encontrar todo lo que estaba 

buscando en un único lugar. Así, el vínculo racionalista se adecua perfectamente al 

cliente de Easy. A pesar de tener un vínculo racionalista, su estrategia en los últimos 

años se ha ido modificando; ahora busca generar un vínculo con la sociedad. A través 

de una fuerte campaña de RSE, con donaciones o con la participación en la fundación 

“Un techo para mi país”, está focalizando su estrategia de posicionamiento en 

fortalecer el vínculo con la comunidad, buscando generar conciencia en sus clientes y 

mostrar que Easy se preocupa, no solo por el medio ambiente, sino también por la 

comunidad que lo rodea. Es así que, en el gráfico de la siguiente página, Easy muestra 

un cambio en su posicionamiento dentro de la matriz que va del vínculo racionalista a 

un vínculo con una tendencia más comunitaria. 

 Sodimac por su parte, al igual que Easy, tiene un importante grado de precios 

bajos y una multifuncionalidad que le permite al cliente conseguir todos los productos 

que necesita para construir y decorar su casa en un único lugar y, a un precio 

relativamente bajo. Sin embargo, a diferencia de la región en dónde Sodimac también 

tiene presencia y, hasta incluso es líder, en Argentina no cuenta con una imagen que la 

muestra comprometida directamente con la comunidad. Si bien se están realizando 

varias actividades y campañas de concientización y compromiso con las comunidades 

que la rodean, todavía no ha logrado posicionarse como una empresa querida y 

admirada por la gente, tal como lo expresa su visión. 

 Un punto que cabe destacar es que, tanto sus clientes internos como externos, 

creen y están convencidos que Sodimac es una empresa que cuida, tanto a sus 

trabajadores como a sus clientes. Esto se puede ver reflejado mediante el premio que 

otorgó la organización Great Place to Work a Sodimac, en donde reconoce que ésta 

está dentro de las 10 mejores empresas para trabajar en Argentina. A nivel regional y 

llegando con sus políticas también a Argentina, Sodimac, con su posición dominante, 

busca, tal como lo plantea en su visión, un vínculo comunitario. Busca “ser la más 

querida, admirada y respetada por la comunidad, clientes, trabajadores y proveedores 

en América” buscando que el cliente elija Sodimac por lo que es y representa y no por 

los productos que comercializa, generando la lealtad del consumidor. 

 


 Tomás E. Orfila Legajo 18160 

 46 

Gráfico 10: Segmentación Vincular 

 

Fuente: Realización propia en base a encuestas realizadas. 

 

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 47 

 

 

 

 

 

 

 

 

 

 

4 . Conclusiones 

 

  

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 48 

Conclusión 

 El presente trabajo tuvo como fin analizar la adaptabilidad del modelo de 

negocios de Sodimac junto sus estrategias de posicionamiento en su desembarco en 

Argentina buscando convertirse en un jugador importante dentro del mercado retail. 

Como consecuencia de esto, se busca analizar si es necesario que Sodimac realice un 

cambio de rumbo o una innovación disruptivamente la modelo ya existente para poder 

lograr un mejor posicionamiento y una posición de liderazgo que hoy no tiene. 

 Para poder analizarlo, se comenzó con una revisión teórica que estableciera un 

marco conceptual de los temas que iban a ser tratados. Luego, se realizaron 

entrevistas en profundidad a gerentes involucrados en la toma de decisiones sobre el 

rumbo elegido por Sodimac en los últimos tiempos y para los próximos años. 

Además, se encuestó aleatoriamente a clientes tanto de Sodimac como de Easy a la 

salida de sus respectivas tiendas para poder entender cuál es el posicionamiento real 

de cada una de las cadenas desde la perspectiva de los clientes. Estas encuestas se 

basaban en entender qué importancia le daba el cliente a ciertas variables que se 

consideraron como los más relevantes a la hora de comprar en un Homecenter. 

Además, se obtuvieron estudios realizados para Sodimac en el 2007 por la consultora 

TNS Gallup, en donde se analizaba en detalle el mercado Retail de ese entonces. De 

esta forma se buscó entender la evolución del mercado antes de la llegada de 

Sodimac y hoy después de 5 años. 

 Las conclusiones a las que se ha arribado con el trabajo demuestran que 

Sodimac llegó al mercado argentino con una política competitiva muy agresiva y una 

necesidad de expansión muy ambiciosa. Dicho desembarco trajo consigo un 

importante número de consecuencias en el mercado Retail de tiendas para el 

mejoramiento del hogar y la construcción. En primer lugar, tal como lo expresa 

Andrés Lupori, Gerente de Marketing de Sodimac Argentina en una entrevista 

realizada para este trabajo: “generó una importante reacción en la competencia 

(Easy)”, quién tuvo que contrarrestar la agresividad que planteó Sodimac cuando 

entró al mercado. El hecho de que el Retail más grande de Sudamérica en tiendas del 

mejoramiento del hogar y la construcción desembarque en Argentina hizo que el 

grupo Cencosud se vea ante la necesidad de cambiar.  


 Tomás E. Orfila Legajo 18160 

 49 

 Dentro de estos cambios, se puede observar la necesidad de remodelar y 

reacondicionar algunas tiendas que se encontraban en la zona de influencia de las 

nuevas sucursales de Sodimac, ya que este último traía una propuesta diferenciadora 

en diseño de tienda, con productos novedosos. Este es el caso de la tienda de 

Constituyentes (Avenida de los Constituyentes 6020, Capital Federal), la tienda de San 

Isidro (Av. Fondo de la Legua 2513, Villa Adelina, Buenos Aires), la tienda de 

Quilmes (Av. Calchaquí 3950, Quilmes,  Buenos Aires) cuando se conoció el rumor 

de que Sodimac abriría su próxima tienda en La Plata. Sumado a esto, en 2008 luego 

de la apertura de la segunda tienda Sodimac, en el partido de Malvinas Argentinas, 

Easy decide abrir su tienda número 36 en José C. Paz (Ruta 8 y Ruta 197 - Jose.C.Paz 

- Buenos Aires), para poder hacerle frente a la tienda de Sodimac ubicada muy cerca 

de esta última.  

 Esta necesidad surge de lo que Michael Porter denomina parte de la Barrera de 

Entrada; cuando un competidor accede por primera vez a un sector, trae consigo 

nuevas ideas y capacidades y, sobretodo, el objetivo de conseguir una cierta cuota de 

mercado. Lo hace a través de poner presión en los precios, costos y márgenes; y 

aumentar el porcentaje de inversión necesaria para competir (Porter; 2009; 8). 

Otro de los aspectos más destacados de Sodimac y ya mencionados en el análisis, 

fue la idea de contar con una cultura de atención al cliente realmente diferenciadora y 

un precio muy competitivo. Estos aspectos fueron muy valorados por el cliente y 

consecuentemente adaptados rápidamente por Easy quién decidió no solo aumentar la 

cantidad de personal en sus tiendas, sino que además salir con una política de precios 

bajos. De todas formas, el cliente percibe que en Sodimac lo atienden un poco mejor 

(ver resultados de las encuestas) pero con la salvedad de que según el cliente, 

necesitan tener personal más capacitado. Sin embargo, y a pesar de haber salido en el 

estudio realizado por Gallup como un punto importante para el cliente, el servicio y la 

atención tanto en Sodimac, cómo en Easy, ha empeorado drásticamente en los últimos 

años hasta tal punto que el cliente lo percibe hoy como un atributo a mejorar y como 

una ventana de oportunidad para ambas cadenas, tal como se puede observar en el 

gráfico “Ventanas en Diagrama de Espacios Estratégicos”. 

Otro de los puntos más críticos es el caso del precio. Sodimac, no solo con su 

primer claim de “¡Más Barato Imposible!” o de su segundo lema de “Mejor Precio, 


 Tomás E. Orfila Legajo 18160 

 50 

Mejor Atención”, sino también con su estricta política de garantía de precios, buscó 

establecerse en la mente del consumidor como la empresa del mejoramiento del hogar 

y la construcción con precios bajos y con productos diferenciadores. Sin embargo, 

según los resultados obtenidos en las encuestas y consecuentemente en el gráfico de la 

matriz del corredor, muestra que el cliente percibe el precio de los productos de 

Sodimac como más elevados en comparación con los de su competencia, Easy. De 

esta misma forma y basándonos en los resultados obtenidos en las encuestas a clientes, 

Sodimac no sólo es percibida como una empresa con precios más elevados que su 

competencia, sino que además, según el cliente, cuenta con menos cantidad de 

promociones y ofertas que su competidor.  

 El surtido, el orden y la cantidad de productos que se ofrecen son para Sodimac 

un punto de diferenciación percibida por el cliente. La política de desarrollo de 

productos tanto nacionales como importados lograron hacer que el cliente de Sodimac 

encuentre allí un surtido diferenciador; productos que no se consiguen en el mercado a 

un precio accesible.    

De esta forma se puede concluir que el posicionamiento de una marca no es 

constante en el tiempo y se caracteriza por ser altamente dinámico. Lo que se puede 

ver y analizar, son cambios que generan rupturas que complican el mantener las 

ventajas competitivas (Serra, Iriarte y Le Fosse, 2000). El posicionamiento no solo 

depende de las decisiones internas de las mismas empresas o sus competidores, como 

así el contexto externo en el cual estén inmersas estas empresas. Hoy en día los altos 

costos laborales, las trabas a las importaciones y la alta inflación ponen en jaque a 

muchas industrias, quienes tienen que encontrar la manera de subsistir.  

Easy y Sodimac son competidores regionales en Sudamérica quienes están en la 

búsqueda de obtener cada ver más clientes logrando establecer una cultura distinta en 

donde el lema es “hágalo usted mismo”. Sin embargo y en mi opinión, cada mercado 

en la región es totalmente distinto al otro, haciendo que Argentina sea un caso muy 

especial para el Retail de tiendas del mejoramiento del hogar y la construcción. Si bien 

es un mercado muy grande con más de 40 millones de habitantes, cuenta tan solo con 

algo más de 50 tiendas en todo el territorio, haciendo que el potencial de crecimiento 

de este rubro sea inmenso. No obstante, las reglas de juego y el contexto hacen que el 


 Tomás E. Orfila Legajo 18160 

 51 

crecimiento de este negocio no sea ni haya sido el esperado por estos dos grandes 

jugadores. 

Ante la necesidad de obtener una mayor participación de mercado en donde existe 

una importante rivalidad entre competidores, es necesario aumentar la calidad de la 

competencia en sí misma (Porter, 2009,21). Tal como se ve en los diagramas de 

espacios estratégicos (Gráfico: Ventanas en Diagramas Estratégicos, página 38), el 

cliente está buscando en las grandes superficies una muy buena atención, importantes 

promociones y ofertas y una rapidez en la espera en cajas a la hora de pagar. Si bien un 

modelo en donde el precio sea accesible, haya una atención personalizada y 

profesional, sumado a un excelente surtido y diseño de tienda, en muchos casos no es 

rentable, considero que es necesario encontrar un formato dentro de este rubro que le 

pueda dar al cliente lo que está buscando y que por sobre todas las cosas sea rentable. 

A mi entender, el mercado necesita un cambio, una innovación disruptiva en 

donde cambien las reglas de juego y haya lo que se planteó anteriormente y que Serra, 

Iriarte y Le Fosse denominaron “Salto de rana”. Una propuestas superadora y 

diferente, ofreciendo una buena atención, un surtido nuevo y diferenciador con tiendas 

agradables y acogedoras, con importantes promociones y ofertas que incentiven al 

cliente a comprar, pero con un formato distinto al que está hoy en día en el mercado. 

La necesidad de hacer algo difícil de copiar puede lograr la diferenciación percibida 

necesaria para triunfar en un mercado tan dinámico como el argentino. Un formato en 

donde el cliente esté dispuesto a pagar un poco más por un mejor servicio y buenas 

ofertas y promociones, tal como lo menciona el estudio realizado por TNS Gallup: el 

cliente busca “financiación en cuotas con Tarjetas de Crédito; […] resigna precio por 

pagar en cuotas” (TNS Gallup, 2007, Página 31).  

Es así que considero que Sodimac debería desarrollar un nuevo concepto de retail 

que hoy en día no existe en el mercado argentino. El cliente argentino está 

acostumbrado a comprar en lugares de especialistas y es éste el cliente que más le 

cuesta captar tanto a Sodimac como a Easy. Si bien lo que se busca plantear en este 

trabajo no es que se elimine el concepto actual de Homecenter, sino más bien que se 

creen distintos formatos complementarios de especialistas que logren captar a aquellos 

clientes que buscan una variedad de productos mucho mayor que la que hoy se les está 

ofreciendo en las grandes superficies.  


 Tomás E. Orfila Legajo 18160 

 52 

Este concepto de nuevos formatos de especialistas se comenzó a utilizar en el 

mercado de Chile hace pocos años, en donde Sodimac creó una nueva cadena 

especializada en muebles y accesorios de terraza, cocina, baño, living, comedor, 

dormitorio y escritorio a la que denominaron Homy. Algo similar ocurre con la 

empresa Imperial, también en Chile, la cual fue adquirida por el grupo Falabella. Ésta 

es una empresa líder en la distribución de tableros de madera, materiales de 

construcción, fierro, terminaciones y artículos de ferretería, ofreciendo variedad y 

disponibilidad de productos y que a su vez cuenta con una excelente atención a sus 

clientes. Mediante estos dos conceptos Sodimac logra una especialización diferente 

captando a ese cliente que está en la búsqueda de una mayor variedad de productos y 

una atención personalizada que actualmente no encuentra en los locales Homecenter.  

Consecuentemente creo es necesario, para el mercado argentino, el desarrollo de 

estos formatos, logrando una mejor solución para el cliente y siendo además, una 

forma de posicionar a Sodimac como la mejor solución para decorar o refaccionar tu 

casa/departamento (entendiendo a Sodimac como Homecenter y los nuevos formatos).  

Dentro de estos nuevos formatos, a mi entender, es necesario armar grupos de 

productos en donde no se pierda esa ventaja competitiva de poder comprar tu proyecto 

completo en un solo lugar, que diferencia a Sodimac, tal como se hace en Chile con 

Homy o Imperial. De la misma forma, considero que es fundamental que estos 

nuevos formatos cuenten con nombres distintos pero que a su vez estén relacionados 

con Sodimac ya que el cliente debería asociar tanto al Homecenter como a estos 

nuevos formatos como la misma empresa. Considero fundamental también, la creación 

de programas de beneficios para especialistas, fomentando a que este tipo de clientes 

haga todas sus compras dentro de los locales Sodimac y deje de elegir a los corralones 

u otros negocios para hacer sus compras.    

Otra de las cuestiones que a mi entender debería cambiar Sodimac para poder 

lograr una mayor diferenciación percibida; es hacer que sus tiendas Homecenter estén 

orientadas estratégicamente a lo que el lugar geográfico, los clientes de sus alrededores 

estén buscando; para ello es necesario identificar las necesidades del cliente objetivo, 

entender qué tipo de productos está buscando y cuáles serían las mejores soluciones 

que Sodimac le puede brindar. Este enfoque se basa en poder lograr un desarrollo aún 

más intenso del Category Management. Es decir, lograr desarrollar y definir en cada 


 Tomás E. Orfila Legajo 18160 

 53 

una de las tiendas que actualmente existen y las nuevas que vayan a abrir, las 

categorías “Core” (las cuales pueden diferir de acuerdo a la zona en donde estén 

ubicadas). Con el desarrollo de las categorías “Core” me refiero a elegir cuáles van a 

ser las categorías de producto “De Destino” de cada tienda y poder así desarrollar el 

Category Management más intensamente.  

 Es así que como primera instancia se debe identificar las necesidades del 

cliente objetivo, entender qué tipo de productos está buscando y cuáles serían las 

mejores soluciones que Sodimac le puede brindar. Una vez que esto esté definido, es 

necesario identificar las categorías “De Destino”, “De Rutina”, “De Conveniencia”, 

entre otras, de cada una de las tiendas. Esto le permitirá a la tienda y a cada jefe de 

producto
21

 desarrollar una estrategia especial para cada sucursal y que la misma sea 

coherente con lo que la empresa está buscando, sin perder la ventaja competitiva del 

Homecenter de poder obtener el proyecto completo en un único lugar. Con estas 

cuestiones definidas, cada tienda debería armar la disposición de las familias de 

acuerdo a lo recién mencionado y por otro lado, cada Jefe de Producto debe 

identificar para cada categoría o sub-categoría de productos su correspondiente 

“visión”, impulsores de posicionamiento, estrategias de precio, promoción, surtido y 

exhibición de productos que coincidan y tengan coherencia con lo que la tienda y/o la 

compañía quiere para esa categoría en esa tienda en particular. Hoy en día tanto 

Sodimac como Easy, no cuentan con este tipo de estrategias de tienda bien definida 

lo que le permitiría, en caso de realizarla, un importante crecimiento a nivel tienda y a 

nivel compañía si lograran desarrollar este tipo de estrategias. 

Finalmente, creo que el tercer punto en el que debería invertir Sodimac para 

lograr un posicionamiento distinto con una diferenciación percibida mayor es la 

plataforma del ecommerce. Hoy en día estas plataformas no están bien desarrolladas 

en este rubro hasta tal punto que muchos de los productos no cuentan con 

descripciones y fichas técnicas y en otros casos siquiera con la foto del producto.   

Para concluir, como consecuencia del dinamismo del posicionamiento, creo que 

es indispensable para este negocio el desarrollo de una innovación disruptiva que 

                                                        
21 El Jefe de Producto es aquél que determina las estrategias de precio, 
promoción, surtido, la definición de las exhibiciones y todas aquellas cuestiones 
comerciales. 


 Tomás E. Orfila Legajo 18160 

 54 

rompa con los matices del negocio Homecenter. La innovación Disruptiva debe girar 

en torno a generar una experiencia de compra diferente. Estamos viviendo grandes 

cambios culturales y con ellos grandes cambios en las formas y hábitos de consumo. 

Los seres humanos ya no se sienten satisfechos con comprar un producto en un lugar 

determinado por alguna característica en particular, cada vez más se buscan 

experiencias de compra gratificantes y están dispuestos a pagar más por ello. Sodimac 

debe pensar en ser un lugar en donde el cliente puede vivir una experiencia de compra 

gratificante, que se sienta cómodo comprando y pueda disfrutar de la renovación de su 

hogar de una forma diferente. Si Sodimac logra esto, va a lograr ser preferido y 

elegido por el cliente mejorando su posicionamiento como empresa líder en artículos 

del hogar y la construcción, rompiendo con el paradigma del mercado retail en 

Argentina.    

 

 

 

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 55 

 

 

 

 

 

 

 

 

5 . Bibliografía 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 56 

Bibliografía 

 

 Aaker, David, Managing Brand Equity, 1991 

 

 Serra, Roberto; Iriarte, Jorge; Le Fosse, Guillermo H, El Nuevo Juego de los 

Negocios. Buenos Aires, 2000 

 

 Marcela María de Achaval; Roberto Serra. Posicionamiento de Marca: Análisis del 

Posicionamiento de Marca de los Principales Bancos Minoristas en Argentina, 

Buenos Aires, 2007 

 

 Martín Meeuwees; Roberto Serra. Dinámica del Posicionamiento de Marca: Un 

enfoque desde la demanda y la oferta en las principales cadenas de 

supermercados e hipermercados. Buenos Aires 2007. 

 

 Serra, Roberto; Viegener, Diego; Posicionamiento Dinámico: Análisis del 

posicionamiento de las principales cadenas de supermercados e hipermercados de 

la Argentina, Buenos Aires. 

 

 Ander-Egg, E Técnicas de Investigación Social. Argentina, 1995 24º edición. 

  

 Porter, Michael, Ser Competitivo, Barcelona, Desuto, 2009. 

 

  Trout, Jack y Rivkin, Steve, El Nuevo Posicionamiento: Lo último sobre la 

Estrategia Competitiva más eficaz en el mundo de los negocios, Traducido por 

Raúl Peralba y Raúl González del Río; Madrid, 1996. 

 

  Ries, A. y Trout, J., Posicionamiento, Mc Graw-Hill, México, 1989. 

 

  Wilensky. Alberto L. Marketing Estratégico. Fondo de Cultura Económica de 

Argentina S,A,, Buenos Aires, 1997. 

 


 Tomás E. Orfila Legajo 18160 

 57 

 Kapferer, J y Thoenig J. La marca: motor de la competitividad de las empresas y del 

crecimiento de la economía.  McGraw Hill España, 1991. 

 

 Smith, B.A., Retail planning in France: The Changing pattern of French Retail, 

Liberpool University Press, 1973. 

Artículos  

 Diario Perfil, 24 de Junio de 2007, Sodimac llega al país de la mano del auge en la 

construcción. Sección Economía. 

 

 Iprofesional.com, 20 de Febrero 2008, Sodimac se lanza a competir con Easy, en la 

Argentina. Sección Negocios. 

 

 2008, Falabella Memoria Anual. 

En:http://contenido.falabella.com/pdf/MemoriaAnual/2008/Memoria_Anual_SACI

_Falabella_2008.pdf 

 

 Apertura.com, Homcenters: la pelea que viene. 2008 

 

 Harvard Business Review, Junio 2005, Riskand Revrard in World Markets, página 

76 

 

 Journal of Business Research 59 (2006), Bianchi, Constanza, Home Depot in Chile: 

Case Study 

 

 Revista de la CEPAL 90 (2006), Calderon Hofmann, Álvaro, El modelo de 

expansión de las grandes cadenas. 

 

 Harald J. van Heerde, Octubre 2005, Price War: What is It Good for? Store Incidence 

and Basket Size Response to the Price War in Dutch Grocery Retailing, en 

http://mba.tuck.dartmouth.edu/pages/faculty/koen.pauwels/pdf/Price%20War%20what%

20is%20it%20good%20for.pdf.  

 

Páginas de Internet 

http://mba.tuck.dartmouth.edu/pages/faculty/koen.pauwels/pdf/Price%20War%20what%20is%20it%20good%20for.pdf
http://mba.tuck.dartmouth.edu/pages/faculty/koen.pauwels/pdf/Price%20War%20what%20is%20it%20good%20for.pdf


 Tomás E. Orfila Legajo 18160 

 58 

 http://www.carlospitta.com/Courses/Gestion%20Financiera%20Internacional

/Cases/Home%20Depot%20Case.pdf visitada el 09/12/2011 

 http://multinacional.lacoctelera.net/post/2006/09/18/guerra-del-retail-
entre-cencosud-y-falabella-se-traslada-aConsultada el 09/12/2011 
 

 http://www.diarioperfil.com.ar/edimp/0188/articulo.php?art=1924&ed=0185 

consultada el 09/12/2011 

 

 Apertura.com, 2008, Homcenters: la pelea que viene. En 

www.apertura.com/notas/124964-homecenters-la-pelea-que-viene Consultada 09/12/2011

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.carlospitta.com/Courses/Gestion%20Financiera%20Internacional/Cases/Home%20Depot%20Case.pdf
http://www.carlospitta.com/Courses/Gestion%20Financiera%20Internacional/Cases/Home%20Depot%20Case.pdf
http://multinacional.lacoctelera.net/post/2006/09/18/guerra-del-retail-entre-cencosud-y-falabella-se-traslada-a
http://multinacional.lacoctelera.net/post/2006/09/18/guerra-del-retail-entre-cencosud-y-falabella-se-traslada-a
http://www.diarioperfil.com.ar/edimp/0188/articulo.php?art=1924&ed=0185
http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene%20Consultada%2009/12/2011
http://www.apertura.com/notas/124964-homecenters-la-pelea-que-viene%20Consultada%2009/12/2011


 Tomás E. Orfila Legajo 18160 

 59 

 

 

 

 

 

 

 

 

6 . Anexos 

 

 

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 60 

Anexos 

Encuesta realizada Durante Febrero y Marzo del año 2012  

 
 
 
 

  
 

  
   

Encuesta de Posicionamiento de Retail 

              

                    

      Investigación para Trabajo de Graduación               

                                  

1. ¿Trabaja usted en alguno de los siguientes lugares? 

    2. Sexo     4. Fecha             

                          

    Masculino                /            /       
Agencia de Publicidad/ Promoción 

    Femenino                     
Agencia de Investigación de Mercado 

                          
Radio/TV 

    3. Edad       
5. Localidad de 
Residencia   

Súper/Hipermercado 
                          

Locales de artículos para la construcción 
                          

Diarios/ Revistas 
                          

Otra 
                          

6. ¿Locales de cuáles de estas dos empresas ha 
visitado? 

    
7. En caso de haber comprado en alguno de los lugares 

recién mencionados, ¿con qué frecuencia lo hace? 

    

        

                

Easy     Una vez por semana               

Sodimac     Una vez cada 2 semanas               

Ninguno de los dos     Una vez al mes               

Los dos     Una vez cada 2 meses               

            Muy rara vez               

            Otra               

8. ¿Qué razones motivaron a dicha compra? 
  

Generalmente, ¿para comprar/ mirar qué tipo de productos elige 
SODIMAC/EASY?    

Estoy refaccionando mi casa/Departamento     
Jardín y aire libre 

  

Me gustan los productos que tiene     
Decoración 

  

Me atienden bien     
Muebles y organizadores 

  

Una urgencia     
Iluminación 

  

No sé dónde más comprar     
Electrodomésticos / calefacción / Aires Acond. / Ventilación 

  

Me Muestran la propuesta completa     
Pinturas y Accesorios 

  

Me queda cerca de mi casa     
Aberturas (puertas y ventanas) 

  

Tienen buenos precios     
Productos de Baño/Cocina 

  

Otra     
Ferretería (herramientas, plomería, electricidad, etc.) 

  

            
Ninguno 

  

            
Otros (ESPECIFICAR______________________) 

  

            
Ns/Nc 

  

                                  

11. Califique las siguientes variables de las tiendas poniendo en cada casillero una puntuación del 0 al 10 según corresponda. Si no 
sabe puede omitir la cadena que no conoce 

  

  


 Tomás E. Orfila Legajo 18160 

 61 

                                  

                      Easy Sodimac     

1. ¿Cómo califica los PRECIOS de las siguientes cadenas?      (0=muy altos, 5= adecuados, 10=muy bajos)     

    

    

2. ¿Cómo califica el SERVICIO/ATENCIÓN de las siguientes cadenas?      (0=muy malo, 5= moderado, 10=muy 
bueno)     

    

    

3. ¿Cómo califica el SURTIDO de cada una de estas cadenas? (0=muy pobre, 5=adecuado, 10=Muy bueno)     

    

    

4.¿Cómo calificaría la CERCANÍA de su casa de las siguientes tiendas? (0=muy lejos, 10=Muy cerca)     

    

    

5.¿Cómo calificaría la DISPONIBILIDAD DE STOCK en las siguientes tiendas? (0=muy malo, 5=moderado, 
10=muy bueno)     

    

    

6.¿Cuán fácil fue para usted ENCONTRAR LO QUE NECESITABA en las siguientes tiendas? (0=Imposible, 
10=muy Fácil)     

    

    

7. ¿Cómo calificaría el ORDEN de las siguientes tiendas?          (0=Muy desordenado, 10= Muy ordenado)     

    

    

8.¿Cómo calificaría las PROMOCIONES Y OFERTAS que le dan las siguientes tiendas? (0=Ninguna, 10=Muchas)     

    

    

9. ¿Cómo calificaría las ESPERA EN CAJAS A LA HORA DE COMPRAR? En cada una de las siguientes tiendas? 
(0=muy larga, 10=muy corta)     

    

    

10.¿Cómo calificaría SU PRIMERA IMPRESIÓN AL ENTRAR a las siguientes tiendas? (0= Pésima , 10=muy 
buena)     

    

    

                                  

¿Qué importancia tiene para Usted (0 a 10) cada uno de los 
siguientes atributos: (0=Nada importante, 10=Muy importante)? 

  
8. ¿Qué es lo que busca cuando elige ir a comprar a 

estos lugares? 

        

          

          

                                  

Precio         Que tengan un muy buen precio           

Servicio/Atención         Un buen surtido de productos 
  

        

Orden         Una buena exhibición de los productos           

Diseño de Tienda         que me atiendan bien           

Surtido         poder comprar un proyecto completo           

Propuesta de productos         encontrar todo lo que necesito           

Disponibilidad de Stock         otro     

Cercanía                               

Espera en Cajas                             

Promociones y Ofertas         
    

                

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 62 

Promedio de Atributos de las cadenas en las encuestas 

   

 
Easy Sodimac 

Precio 4.13 3.78 

Servicio/Atención 5.46 5.77 

Surtido 6.91 6.99 

Orden 6.91 7.08 

Encontrás lo que necesitás 6.99 7.25 

Promociones 6.22 6.02 

Cercanía 7.71 4.95 

Espera en Cajas 4.80 4.85 

Disponibilidad de Stock 7.43 6.88 

Diseño de Tienda 7.17 7.49 

Gráfico 10: Base Demográfica de la Investigación de Mercado: Sexo 

 

Gráfico 11: Base Demográfica de la Investigación de Mercado: Edades 

 

47% 

53% 

Sexo 

Femenino Masculino

0

20

40

60

80

100

120

hasta 30 años de 31 a 40
años

de 41 a 50
años

de 51 a 60
años

más de 60 años

Edades 

Cantidad de Encuestados


 Tomás E. Orfila Legajo 18160 

 63 

Gráfico 12: ¿Dónde compró el cliente? 

  

Gráfico 13: Razones de Compra 

 

 

 

 

42% 

58% 

¿Dónde Compró? 

Compró en Easy Compró en los dos

25% 

20% 

17% 

11% 

11% 

6% 

5% 
5% 

Razones de Compra 

Estoy refaccionando mi
casa/depto

Tengo toda la Propuesta
completa

una urgencia

No sé dónde más comprar

Tienen buenos precios

me gustan los productos de
diseño que tiene

Me atienden bien

Otra


 Tomás E. Orfila Legajo 18160 

 64 

Gráfico 14: Motivo de Compra de los clientes 

 

Ponderaciones para la Matriz del Corredor 

Ponderaciones 
para la Matriz del 

Corredor 

Surtido 
Encontrás lo 

que Necesitás 
Disponibilidad 

de Stock 
Atención Orden 

Diseño de 
Tienda  

0.15 0.2 0.2 0.2 0.15 0.1 
 

        

Resultados Surtido 
Encontrás lo 

que Necesitás 
Disponibilidad 

de Stock 
Atención Orden 

Diseño de 
Tienda 

Diferenciación 
Percibido TTL 

Easy 1.04 1.40 1.49 1.09 1.04 0.72 6.76 

Sodimac 1.05 1.45 1.38 1.15 1.06 0.75 6.84 

 

 
Easy Sodimac 

Precio 5.87 6.22 

Diferenciación Percibido TTL 6.76 6.84 

 

 

25% 

16% 

16% 

11% 

10% 

9% 

5% 
4% 

3% 1% 0% 

Motivo de Compra 

Ferretería (Herramientas, plomería,
electricidad)

Baños y Cocinas

Muebles y Organización

Pinturas

Jardín y Aire Libre

Decoración

Iluminación

Electrodomésticos/Calefacción/ Aires
Acondicionados./ventilación

Aberturas

Cerámicos

Otros


 Tomás E. Orfila Legajo 18160 

 65 

Sucursales Elegidas. 

Una vez confeccionada y estructurada la encuesta, se procedió a encuestar a los 

clientes que salían de la sucursal, en dónde se eligió al azar 203 personas a las cuales 

se encuestó. Las sucursales elegidas fueron: 

 Sodimac: Av. Libertador 77, Vicente López. 

 Sodimac: San Martín 421 Esquina. Gral. Paz. Partido de San Martín 

 Sodimac: Ruta 8 y Ruta 202. Partido de Malvinas Argentinas 

 Easy: Avenida de los Constituyentes 6020, Capital Federal 

 Easy: Ruta 8 y Ruta 197, Jose.C.Paz 

 Easy:  Av. Fondo de la Legua 2513,Villa Adelina, Buenos Aires 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 Tomás E. Orfila Legajo 18160 

 66 

 

 

 

 

  

Trabaja usted o algún 
miembro de su familia 
en alguno de los 
siguientes lugares? Sexo Edad 

Localidad de 
Residencia 

Ha realizado 
alguna vez 
alguna compra 
en alguno de 
estos lugares: 

En caso de haber comprado en 
alguno de los lugares recién 
mencionados, ¿con qué 
frecuencia lo hace? 

1 Empleado Femenino 30 CABA Los dos muy rara vez 

2 Empresa deportiva Masculino 27 Pilar Easy muy rara vez 

3 
compra y venta de 
automoviles Masculino 28 san isidro Los dos muy rara vez 

4 Abogada Femenino 29 CABA Easy muy rara vez 

5 Arquitecta Femenino 29 Belgrano Easy muy rara vez 

6 Psicologa Femenino 39 Martinez Easy muy rara vez 

7 Estudio Jurídico Masculino 26 Derqui, Pilar Easy una vez cada 2 meses 

8 
Consultoria, 
Construccion, Finanzas Masculino 26 

Malvinas 
Argentinas Los dos muy rara vez 

9 Petrolera Masculino 28 CABA Los dos una vez cada 2 meses 

10 Finanzas  Farma Femenino 25 Buenos Aires Easy muy rara vez 

11 
E commerce de 
Zapatos Femenino 29 CABA Easy muy rara vez 

12 
Administración de 
Empresas Femenino 28 CABA Easy otra 

13 Empresa agroquímica Masculino 28 Martinez Los dos muy rara vez 

14 Empleado Masculino 27 CABA Easy muy rara vez 

15 Estudio contable Femenino 29 CABA Los dos otra 

16 Empleado Masculino 29 CABA Easy una vez cada 2 meses 

17 Juridico Femenino 28 Don Torcuato Easy muy rara vez 

18 Supermercado Masculino 36 CABA Los dos Una vez al mes 

19 Educación/Servicios Masculino 29 CABA Los dos una vez cada 2 meses 

20 Finanzas Masculino 25 Martinez Los dos una vez cada 2 meses 

21 Fundacion Femenino 34 CABA Easy muy rara vez 

22 independiente Femenino 48 Don Torcuato Los dos una vez cada 2 meses 

23 ganaderia Femenino 35 CABA Easy muy rara vez 

24 Empleado Femenino 26 Olivos Easy muy rara vez 

25 Contadora Femenino 27 CABA Easy muy rara vez 

26 Empleado Masculino 28 CABA Easy muy rara vez 

27 diseño textil Femenino 26 CABA Easy muy rara vez 

28 Organismo Público Femenino 29 CABA Easy muy rara vez 

29 Empresa de petroleo Masculino 27 CABA Los dos muy rara vez 


 Tomás E. Orfila Legajo 18160 

 67 

30 Empleado Femenino 27 
Villa 
Sarmiento Easy muy rara vez 

31 Comicionista Masculino 26 Villa de mayo Los dos muy rara vez 

32 Banco Masculino 27 
Santos 
Lugares Los dos Una vez por semana 

33 fondo de inversión Masculino 30 CABA Easy muy rara vez 

34 Empresa consultora Femenino 25 Don Torcuato Easy una vez cada 2 meses 

35 empresa de transporte Femenino 26 CABA Easy Una vez al mes 

36 Campo Femenino 36 CABA Los dos Una vez al mes 

37 empresa Femenino 29 Maschwitz Los dos Una vez al mes 

38 Contador Público Masculino 26 CABA Los dos otra 

39 Comercio Exterior Masculino 26 Los Polvorines Los dos una vez cada 2 meses 

40 Empleado Masculino 28 Buenos Aires Easy muy rara vez 

41 
Multinacional ligada a 
automóviles  Femenino 29 Vicente Lopez Los dos Una vez cada dos semanas 

42 Empleado Masculino 28 CABA Los dos una vez cada 2 meses 

43 Economista Masculino 29 Bella vista Los dos muy rara vez 

44 Automotriz Masculino 25 Los Polvorines Los dos muy rara vez 

45 Estudiante Masculino 25 CABA Los dos una vez cada 2 meses 

46 Empleado Masculino 29 CABA Los dos muy rara vez 

47 Estudiante Masculino 25 CABA Los dos muy rara vez 

48 Supermercado Masculino 30 Victoria Los dos muy rara vez 

49 Contadora Femenino 27 Pacheco Easy muy rara vez 

50 Psicologa Femenino 27 San Isidro Easy otra 

51 empresa de energía Masculino 27 del viso Easy muy rara vez 

52 estudio jurídico Femenino 27 Olivos Los dos una vez cada 2 meses 

53 petroleo y gas Masculino 27 CABA Easy muy rara vez 

54 Empleado Masculino 28 San Miguel Los dos Una vez cada dos semanas 

55 Jubilado Femenino 84 La Lucila Los dos una vez cada 2 meses 

56 Automotriz Masculino 29 CABA Easy una vez cada 2 meses 

57 
Corralón, Estudio 
Contable Masculino 28 

Manuel 
Alberti Easy muy rara vez 

58 Estudiante Masculino 25 CABA Los dos muy rara vez 

59 
Administración de 
Empresas Masculino 29 Don Torcuato Los dos Una vez al mes 

60 Indistria Masculino 28 CABA Los dos muy rara vez 

61 real estate Femenino 27 los polvorines Los dos muy rara vez 

62 Consultoria Masculino 25 San Isidro Easy muy rara vez 

63 agencia de turismo Femenino 28 CABA Easy muy rara vez 

64 Compañia de inversión Femenino 36 CABA Easy muy rara vez 

65 Finanzas Masculino 25 Acassuso Easy muy rara vez 

66 Escribana Femenino 29 Don Torcuato Los dos una vez cada 2 meses 

67 Consultorio Masculino 27 Beccar Easy muy rara vez 


 Tomás E. Orfila Legajo 18160 

 68 

68 Laboratorio Femenino 26 Don Torcuato Easy Una vez al mes 

69 Estudio contable Femenino 30 CABA Easy muy rara vez 

70 Industria Masculino 28 CABA Los dos muy rara vez 

71 
Consultora de 
Auditoria Masculino 33 CABA Los dos muy rara vez 

72 
Administración de 
Empresas Femenino 26 San Martin Los dos una vez cada 2 meses 

73 Escribana Femenino 29 CABA Los dos muy rara vez 

74 Marketing Online Femenino 33 Buenos Aires Easy muy rara vez 

75 Consultoria Masculino 26 
Adolfo 
Sourdeaux Los dos Una vez al mes 

76 Psicologa Femenino 28 CABA Los dos muy rara vez 

77 Empresa Internacional Femenino 31 CABA Easy una vez cada 2 meses 

78 consumo masivo Femenino 31 CABA Easy muy rara vez 

79 Empleado Masculino 28 CABA Los dos una vez cada 2 meses 

80 Marketing Online Femenino 27 CABA Los dos muy rara vez 

81 Decoración Femenino 32 San Isidro Easy muy rara vez 

82 empresa quimica Femenino 28 Tigre Los dos una vez cada 2 meses 

83 Diseño Gráfico Masculino 27 Vicente Lopez Los dos Una vez al mes 

84 Supermercado Femenino 34 CABA Easy muy rara vez 

85 Estudio contable,  Femenino 25 CABA Los dos una vez cada 2 meses 

86 
Administración de 
Empresas Masculino 31 Quilmes Easy una vez cada 2 meses 

87 Empleado Femenino 39 CABA Easy una vez cada 2 meses 

88 agro Masculino 28 pilar Easy una vez cada 2 meses 

89 Empleado Femenino 27 olivos Easy muy rara vez 

90 Construcción Masculino 34 CABA Easy muy rara vez 

91 Contadora Femenino 27 CABA Los dos una vez cada 2 meses 

92 Artesano Masculino 25 El Talar Los dos Una vez por semana 

93 tecnologia Femenino 27 CABA Los dos muy rara vez 

94 Psicologa Masculino 31 CABA Los dos una vez cada 2 meses 

95 
Consultora de 
Comunicaciones Femenino 31 CABA Easy una vez cada 2 meses 

96 Economista Masculino 25 los polvorines Los dos una vez cada 2 meses 

97 EMPRESA QUIMICA Masculino 28 
VICENTE 
LOPEZ Easy muy rara vez 

98 Finanzas Masculino 27 CABA Easy muy rara vez 

99 Arquitecto Masculino 25 
Manuel 
Alberti Los dos muy rara vez 

100 Fabrica de muebles Masculino 28 CABA Los dos muy rara vez 

101 IBM Femenino 28 CABA Easy muy rara vez 

102 Empleado Femenino 30 Boulogne Easy muy rara vez 

103 Empleado Masculino 34 CABA Los dos una vez cada 2 meses 

104 Contador Masculino 28 CABA Easy muy rara vez 


 Tomás E. Orfila Legajo 18160 

 69 

105 Veterinaria Masculino 28 CABA Easy muy rara vez 

106 Abogado Femenino 40 Quilmes Easy muy rara vez 

107 Plomero Masculino 28 Ituzangó Los dos muy rara vez 

108 Finanzas Masculino 30 Tigre Los dos muy rara vez 

109 Estudiante Femenino 25 Martinez Los dos muy rara vez 

110 Albañil Masculino 39 San Miguel Los dos muy rara vez 

111 Estudiante Femenino 25 Acassuso Los dos muy rara vez 

112 Empleado Masculino 34 CABA Easy una vez cada 2 meses 

113 Ama de Casa Masculino 55 San Justo Los dos muy rara vez 

114 Jubilado Masculino 77 Acassuso Los dos una vez cada 2 meses 

115 Ama de Casa Femenino 45 San Justo Los dos muy rara vez 

116 Electricista Masculino 35 Bella vista Los dos muy rara vez 

117 Ama de Casa Femenino 44 Ituzangó Los dos otra 

118 Ama de Casa Masculino 47 San Isidro Los dos muy rara vez 

119 Marketing Online Masculino 29 CABA Los dos Una vez al mes 

120 Empresario Femenino 40 Pilar Los dos otra 

121 Empleado Femenino 29 CABA Los dos muy rara vez 

122 Empleado Masculino 30 CABA Los dos muy rara vez 

123 Empresario Masculino 45 CABA Easy Una vez al mes 

124 Plomero Masculino 32 San Miguel Los dos Una vez al mes 

125 Telecomunicaciones Femenino 32 CABA Los dos muy rara vez 

126 Jubilado Femenino 70 San Justo Los dos muy rara vez 

127 Finanzas Masculino 35 CABA Los dos una vez cada 2 meses 

128 Empleado Femenino 40 Moreno Easy muy rara vez 

129 Finanzas Femenino 39 CABA Easy muy rara vez 

130 Jubilado Femenino 68 La Matanza Los dos muy rara vez 

131 Abogado Masculino 49 CABA Easy muy rara vez 

132 Ingeniero Femenino 36 CABA Los dos muy rara vez 

133 Empleado Femenino 44 Ituzangó Los dos muy rara vez 

134 Estudiante Masculino 26 La Matanza Los dos muy rara vez 

135 Empleado Masculino 38 CABA Los dos Una vez al mes 

136 Contador Masculino 35 San Miguel Los dos muy rara vez 

137 Empleado Masculino 42 Moreno Easy Una vez por semana 

138 Contador Masculino 34 Bella vista Los dos muy rara vez 

139 Abogado Femenino 59 Don Torcuato Easy una vez cada 2 meses 

140 Estudiante Femenino 26 San Fernando Los dos Una vez al mes 

141 Finanzas Femenino 41 San Isidro Easy Una vez al mes 

142 Jubilado Femenino 65 San Miguel Los dos Una vez al mes 

143 Abogado Femenino 39 CABA Los dos muy rara vez 

144 Estudiante Masculino 27 San Fernando Easy una vez cada 2 meses 

145 Ingeniero Masculino 45 CABA Easy muy rara vez 

146 Empleado Femenino 49 San Miguel Los dos Una vez cada dos semanas 


 Tomás E. Orfila Legajo 18160 

 70 

147 Abogado Femenino 39 CABA Los dos una vez cada 2 meses 

148 Abogado Masculino 50 CABA Easy muy rara vez 

149 Abogado Masculino 49 CABA Easy muy rara vez 

150 Finanzas Femenino 49 Martinez Los dos muy rara vez 

151 Empleado Masculino 50 Moreno Los dos muy rara vez 

152 Contador Masculino 29 Villa Tesei Los dos una vez cada 2 meses 

153 Jubilado Masculino 80 La Matanza Los dos muy rara vez 

154 Empleado Masculino 39 CABA Los dos Una vez al mes 

155 Finanzas Femenino 59 Jose C. Paz Easy otra 

156 Contador Masculino 33 CABA Easy muy rara vez 

157 Arquitecto Femenino 25 Caballito Easy una vez cada 2 meses 

158 Contador Masculino 25 La Matanza Easy muy rara vez 

159 Plomero Masculino 36 Ituzangó Easy Una vez cada dos semanas 

160 Ingeniero Masculino 40 CABA Los dos una vez cada 2 meses 

161 Empleado Masculino 37 San Isidro Easy una vez cada 2 meses 

162 Abogado Masculino 40 CABA Los dos muy rara vez 

163 Arquitecto Masculino 30 pilar Los dos muy rara vez 

164 Finanzas Femenino 44 CABA Los dos muy rara vez 

165 Contador Masculino 39 San Fernando Easy muy rara vez 

166 Arquitecto Femenino 50 pilar Los dos muy rara vez 

167 Empleado Masculino 31 San Miguel Easy muy rara vez 

168 Abogado Femenino 44 CABA Los dos muy rara vez 

169 Abogado Femenino 57 Don Torcuato Easy muy rara vez 

170 Finanzas Femenino 45 CABA Los dos muy rara vez 

171 Contador Femenino 50 olivos Los dos una vez cada 2 meses 

172 Contador Masculino 53 olivos Los dos muy rara vez 

173 Ingeniero Femenino 36 CABA Easy Una vez al mes 

174 Ingeniero Femenino 37 San Isidro Easy muy rara vez 

175 Albañil Masculino 26 Bella vista Los dos muy rara vez 

176 Ingeniero Masculino 38 San Isidro Los dos muy rara vez 

177 Empleado Femenino 39 Ituzangó Easy muy rara vez 

178 Arquitecto Femenino 55 Tortuguitas Los dos muy rara vez 

179 Albañil Masculino 46 CABA Los dos otra 

180 Empresario Femenino 50 CABA Los dos una vez cada 2 meses 

181 Plomero Masculino 50 Bella vista Los dos muy rara vez 

182 Finanzas Femenino 50 CABA Los dos una vez cada 2 meses 

183 Empleado Masculino 51 CABA Los dos Una vez al mes 

184 Arquitecto Masculino 50 Pacheco Easy muy rara vez 

185 Finanzas Femenino 33 Jose C. Paz Los dos muy rara vez 

186 Ama de Casa Femenino 48 Villa Adelina Easy muy rara vez 

187 Ingeniero Femenino 30 La Matanza Easy una vez cada 2 meses 

188 Abogado Femenino 55 CABA Los dos muy rara vez 


 Tomás E. Orfila Legajo 18160 

 71 

189 Ama de Casa Femenino 49 San Isidro Los dos muy rara vez 

190 Ingeniero Femenino 31 San Justo Los dos una vez cada 2 meses 

191 Abogado Masculino 51 San Justo Los dos una vez cada 2 meses 

192 Ama de Casa Femenino 52 San Fernando Los dos una vez cada 2 meses 

193 Empleado Femenino 33 San Isidro Los dos una vez cada 2 meses 

194 Ama de Casa Masculino 59 Martinez Los dos una vez cada 2 meses 

195 Plomero Masculino 37 Moreno Los dos muy rara vez 

196 Estudiante Masculino 25 San Isidro Easy muy rara vez 

197 Empleado Femenino 38 Bella vista Los dos una vez cada 2 meses 

198 Estudiante Masculino 27 La Matanza Los dos Una vez por semana 

199 Albañil Masculino 48 Moreno Los dos muy rara vez 

200 Empleado Masculino 50 San Isidro Easy una vez cada 2 meses 

201 Estudiante Femenino 29 La Matanza Easy una vez cada 2 meses 

202 Abogado Masculino 52 CABA Easy una vez cada 2 meses 

203 Arquitecto Masculino 44 San Justo Los dos muy rara vez 

¿Qué razones motivaron a dicha 
compra? 

Generalmente, ¿Para comprar/mirar 
qué tipo de productos elige 
Sodimac/Easy? 

¿Cuán caro cree 
usted que es 
Easy? (Dónde 1 es 
barato y 10 es 
caro) (Si no lo 
sabe déjelo en 
blanco) 

¿Cuán caro cree 
usted que es 
Sodimac? (Dónde 1 
es caro y 10 es 
barato) (Si no lo 
sabe déjelo en 
blanco) 

me gustan los productos de 
diseño que tiene, Tengo toda la 
Propuesta completa 

Jardín y Aire Libre, Decoración, Muebles 
y Organización, Ferretería 
(Herramientas, plomería, electricidad) 2 4 

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Decoración, 
Ferretería (Herramientas, plomería, 
electricidad) 3   

Me atienden bien 
Ferretería (Herramientas, plomería, 
electricidad) 3 2 

una urgencia Muebles y Organización 4   

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 6   

una urgencia 
Ferretería (Herramientas, plomería, 
electricidad) 4   

una urgencia, Tengo toda la 
Propuesta completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 3   

Tienen buena oferta de 
productos para el hogar 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad) 3 4 

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Muebles y 
Organización, Ferretería (Herramientas, 
plomería, electricidad), Aberturas 
(Puertas/Ventanas) 3 5 


 Tomás E. Orfila Legajo 18160 

 72 

no sé dónde más comprar 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación/Iluminació
n 3   

no sé dónde más comprar 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5   

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad), Baños/Cocinas/pinturas 5   

Estoy refaccionando mi 
casa/Departamento, una 
urgencia, no sé dónde más 
comprar 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Aberturas (Puertas/Ventanas) 4 3 

me gustan los productos de 
diseño que tiene, Tengo toda la 
Propuesta completa, Tienen 
buenos precios 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 3   

me gustan los productos de 
diseño que tiene 

Jardín y Aire Libre, Decoración, Muebles 
y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Aberturas (Puertas/Ventanas), 
Baños/Cocinas/pinturas 3 3 

Estoy refaccionando mi 
casa/Departamento Jardín y Aire Libre 4   

Tengo toda la Propuesta 
completa Muebles y Organización 7   

me gustan los productos de 
diseño que tiene, Me atienden 
bien, Tengo toda la Propuesta 
completa, Tienen buenos 
precios 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 5 5 

no sé dónde más comprar, 
Compro los domingos, o cuando 
las ferrreterías están cerradas 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad) 3 3 

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 4 4 

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad)/Iluminación 4   

Estoy refaccionando mi 
casa/Departamento, una 
urgencia, Tengo toda la 
Propuesta completa 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 5 5 

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 6   

Estoy refaccionando mi 
casa/Departamento 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 3   


 Tomás E. Orfila Legajo 18160 

 73 

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa, Tienen 
buenos precios 

Jardín y Aire Libre, Decoración, Muebles 
y Organización, Baños/Cocinas/pinturas 5   

Estoy refaccionando mi 
casa/Departamento 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Aberturas (Puertas/Ventanas) 5   

Estoy refaccionando mi 
casa/Departamento, me gustan 
los productos de diseño que 
tiene, no sé dónde más comprar 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5   

Tienen buenos precios Jardín y Aire Libre 7   

una urgencia, no sé dónde más 
comprar Muebles y Organización 4 4 

Tienen buenos precios 
Jardín y Aire Libre, Decoración, 
Baños/Cocinas/pinturas 2   

Estoy refaccionando mi 
casa/Departamento, una 
urgencia 

Muebles y Organización, Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 2 4 

Estoy refaccionando mi 
casa/Departamento, me gustan 
los productos de diseño que 
tiene, Me atienden bien 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación, Ferretería 
(Herramientas, plomería, electricidad) 2 3 

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad) 3   

Tiene variedad y queda cerca de 
mi casa. 

Ferretería (Herramientas, plomería, 
electricidad), Baños/Cocinas/pinturas 5   

me gustan los productos de 
diseño que tiene 

Decoración, Muebles y Organización, 
Baños/Cocinas/pinturas 7   

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad) 2 4 

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Decoración, Muebles y 
Organización, Baños/Cocinas/pinturas 5 5 

una urgencia, no sé dónde más 
comprar 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 0 0 

no sé dónde más comprar 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 3 3 

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Muebles y 
Organización, Ferretería (Herramientas, 
plomería, electricidad) 3   

Tienen buenos precios Jardín y Aire Libre 8 7 

Tengo toda la Propuesta 
completa 

Ferretería (Herramientas, plomería, 
electricidad), Baños/Cocinas/pinturas 5 5 

no sé dónde más comprar, 
variedad de productos 

Jardín y Aire Libre, 
Electrodomésticos/Calefacción/ Aires 4 5 


 Tomás E. Orfila Legajo 18160 

 74 

Acondicionados./ventilación 

Tengo toda la Propuesta 
completa 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación, Ferretería 
(Herramientas, plomería, electricidad) 5 1 

una urgencia 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación, Ferretería 
(Herramientas, plomería, electricidad) 3 2 

Tienen buenos precios 

Muebles y Organización, Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 5 4 

no sé dónde más comprar Muebles y Organización 4 1 

Tienen buenos precios Muebles y Organización 5 4 

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad) 3   

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad) 2   

una urgencia 
Ferretería (Herramientas, plomería, 
electricidad) 4   

Tengo toda la Propuesta 
completa, Tienen buenos 
precios 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 7 6 

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 2   

Me atienden bien, Tengo toda la 
Propuesta completa 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5 5 

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad), Baños/Cocinas/pinturas 6 6 

una urgencia, Tengo toda la 
Propuesta completa 

Jardín y Aire Libre, Decoración, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5   

me gustan los productos de 
diseño que tiene Muebles y Organización 4   

Estoy refaccionando mi 
casa/Departamento, una 
urgencia 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 3 3 

Estoy refaccionando mi 
casa/Departamento, me gustan 
los productos de diseño que 
tiene, Tienen buenos precios 

Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 3 4 

no sé dónde más comprar Muebles y Organización 6 3 

no sé dónde más comprar Decoración 4 4 


 Tomás E. Orfila Legajo 18160 

 75 

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Aberturas (Puertas/Ventanas), 
Baños/Cocinas/pinturas 5   

me gustan los productos de 
diseño que tiene, Tienen buenos 
precios Decoración, Muebles y Organización 3   

Estoy refaccionando mi 
casa/Departamento 

Muebles y Organización, 
Baños/Cocinas/pinturas 6   

Estoy refaccionando mi 
casa/Departamento Muebles y Organización 6   

Tengo toda la Propuesta 
completa Jardín y Aire Libre, Decoración 2 5 

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad)/Iluminación 5   

Estoy refaccionando mi 
casa/Departamento, una 
urgencia, no sé dónde más 
comprar 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación, Ferretería 
(Herramientas, plomería, electricidad), 
Aberturas (Puertas/Ventanas), 
Baños/Cocinas/pinturas 2   

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Decoración, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5   

Estoy refaccionando mi 
casa/Departamento, no sé 
dónde más comprar 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Aberturas (Puertas/Ventanas), 
Baños/Cocinas/pinturas 6 6 

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad), Aberturas 
(Puertas/Ventanas), 
Baños/Cocinas/pinturas 7 7 

me gustan los productos de 
diseño que tiene, una urgencia, 
Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Decoración, Muebles y 
Organización, Ferretería (Herramientas, 
plomería, electricidad) 7 7 

Estoy refaccionando mi 
casa/Departamento Baños/Cocinas/pinturas 3 4 

Estoy refaccionando mi 
casa/Departamento, una 
urgencia, Tienen buenos precios 

Jardín y Aire Libre, Muebles y 
Organización, Ferretería (Herramientas, 
plomería, electricidad) 3   

Estoy refaccionando mi 
casa/Departamento Aberturas (Puertas/Ventanas) 7 4 

Estoy refaccionando mi 
casa/Departamento 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad) 5 5 

Me atienden bien, Tienen 
buenos precios, Es cerca de 
donde vivo  

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 4   


 Tomás E. Orfila Legajo 18160 

 76 

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 5   

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad), 
Baños/Cocinas/pinturas/Iluminación 5 7 

Estoy refaccionando mi 
casa/Departamento, me gustan 
los productos de diseño que 
tiene, no sé dónde más 
comprar, Tienen buenos precios Decoración, Muebles y Organización 6 8 

Estoy refaccionando mi 
casa/Departamento 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad) 3   

Estoy refaccionando mi 
casa/Departamento 

Decoración, Muebles y Organización, 
Baños/Cocinas/pinturas 3 6 

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa, Tienen 
buenos precios 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 6 6 

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5   

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 4 5 

No hay otra opcion cerca - 
buenos precios Muebles y Organización 6   

Estoy refaccionando mi 
casa/Departamento 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad) 4   

Tienen buenos precios 
Ferretería (Herramientas, plomería, 
electricidad) 4   

no sé dónde más comprar Muebles y Organización 5   

Tengo toda la Propuesta 
completa 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad) 2   

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa Baños/Cocinas/pinturas 4 3 

Tienen buenos precios 
Ferretería (Herramientas, plomería, 
electricidad) 5 6 

Estoy refaccionando mi 
casa/Departamento Decoración, Baños/Cocinas/pinturas 6 6 

Estoy refaccionando mi 
casa/Departamento, me gustan 
los productos de diseño que 
tiene 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 3 1 


 Tomás E. Orfila Legajo 18160 

 77 

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5   

Me atienden bien, una urgencia 
Ferretería (Herramientas, plomería, 
electricidad) 4 4 

Estoy refaccionando mi 
casa/Departamento Muebles y Organización 1   

una urgencia 
Ferretería (Herramientas, plomería, 
electricidad) 2   

una urgencia 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 2 4 

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 2 5 

una urgencia 
Ferretería (Herramientas, plomería, 
electricidad) 3   

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, 
Baños/Cocinas/pinturas 5   

una urgencia Muebles y Organización 5 4 

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Muebles y 
Organización 2   

Trabajo Practico 
Ferretería (Herramientas, plomería, 
electricidad) 4   

Tengo toda la Propuesta 
completa Baños y Cocinas 3   

no sé dónde más comprar 
Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 1 2 

no sé dónde más comprar Muebles y Organización 5 3 

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Decoración, Muebles y 
Organización, Ferretería (Herramientas, 
plomería, electricidad), Aberturas 
(Puertas/Ventanas), 
Baños/Cocinas/pinturas 6 4 

Tienen buenos precios 
Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 3 4 

me gustan los productos de 
diseño que tiene, Tengo toda la 
Propuesta completa, Tienen 
buenos precios Muebles y Organización 5 3 

me gustan los productos de 
diseño que tiene 

Ferretería (Herramientas, plomería, 
electricidad) 3   

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 4 4 

una urgencia Muebles y Organización 5 4 


 Tomás E. Orfila Legajo 18160 

 78 

una urgencia, Tengo toda la 
Propuesta completa 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 3 5 

Tienen buena oferta de 
productos para el hogar 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 4 5 

Tengo toda la Propuesta 
completa 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 5 6 

no sé dónde más comprar 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 4 4 

requiero accesorios y 
herramientas para el auto 

Ferretería (Herramientas, plomería, 
electricidad) 3 4 

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Decoración, Muebles y 
Organización, Ferretería (Herramientas, 
plomería, electricidad), Aberturas 
(Puertas/Ventanas), 
Baños/Cocinas/pinturas 3 6 

Tengo toda la Propuesta 
completa 

Ferretería (Herramientas, plomería, 
electricidad), 
Baños/Cocinas/pinturas/Iluminación 4 3 

una urgencia 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 2 2 

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa 

Ferretería (Herramientas, plomería, 
electricidad) 3   

Estoy refaccionando mi 
casa/Departamento 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 2 3 

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios 

Ferretería (Herramientas, plomería, 
electricidad), Baños/Cocinas/pinturas 3 4 

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 4 6 

Estoy refaccionando mi 
casa/Departamento, una 
urgencia, Tengo toda la 
Propuesta completa 

Decoración, Muebles y Organización, 
Ferretería (Herramientas, plomería, 
electricidad) 4 2 

Estoy refaccionando mi 
casa/Departamento, Tengo toda 
la Propuesta completa, Tienen 
buenos precios Pinturas 4   

Me atienden bien, una urgencia Decoración 4   

Estoy refaccionando mi 
casa/Departamento Muebles y Organización 5 4 


 Tomás E. Orfila Legajo 18160 

 79 

una urgencia Muebles y Organización/Iluminación 4   

Tengo toda la Propuesta 
completa Muebles y Organización 5 1 

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios Decoración/iluminación 6 3 

una urgencia 
Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 7 2 

una urgencia 
Ferretería (Herramientas, plomería, 
electricidad), Baños/Cocinas/pinturas 6 3 

una urgencia 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas 9 1 

Estoy refaccionando mi 
casa/Departamento Cerámicos 2   

Trabajo Practico 
Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 2 0 

Tengo toda la Propuesta 
completa Decoración 3   

no sé dónde más comprar 
Ferretería (Herramientas, plomería, 
electricidad) 1 2 

no sé dónde más comprar Muebles y Organización 3   

Estoy refaccionando mi 
casa/Departamento 

Ferretería (Herramientas, plomería, 
electricidad) 3 3 

requiero accesorios y 
herramientas para el auto Baños y Cocinas 5 2 

me gustan los productos de 
diseño que tiene, Tengo toda la 
Propuesta completa Baños y Cocinas 4   

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Muebles y 
Organización 5   

Me atienden bien 
Ferretería (Herramientas, plomería, 
electricidad) 3 2 

una urgencia Decoración 4 3 

Tengo toda la Propuesta 
completa Baños y Cocinas 4   

una urgencia 
Jardín y Aire Libre, Muebles y 
Organización 5   

una urgencia, Tengo toda la 
Propuesta completa 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 4 2 

Tienen buena oferta de 
productos para el hogar 

Muebles y Organización, Ferretería 
(Herramientas, plomería, electricidad), 
Baños/Cocinas/pinturas/Iluminación 5 3 

Tengo toda la Propuesta 
completa 

Ferretería (Herramientas, plomería, 
electricidad), Baños/Cocinas/pinturas 6 4 


 Tomás E. Orfila Legajo 18160 

 80 

no sé dónde más comprar 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad), 
Aberturas (Puertas/Ventanas) 6 5 

no sé dónde más comprar 
Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 1 2 

me gustan los productos de 
diseño que tiene, Tengo toda la 
Propuesta completa Decoración 4   

Estoy refaccionando mi 
casa/Departamento Pinturas 6   

Me atienden bien Pinturas 5   

una urgencia Muebles y Organización 6   

Tengo toda la Propuesta 
completa Muebles y Organización 7   

me gustan los productos de 
diseño que tiene, Me atienden 
bien, Tengo toda la Propuesta 
completa, Tienen buenos 
precios 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 1 1 

una urgencia, Tengo toda la 
Propuesta completa Muebles y Organización 3   

Tienen buena oferta de 
productos para el hogar Baños y Cocinas 2 3 

Tengo toda la Propuesta 
completa 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 5 4 

una urgencia 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 3 4 

no sé dónde más comprar Pinturas 5   

Estoy refaccionando mi 
casa/Departamento 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 4 3 

Me atienden bien 
Ferretería (Herramientas, plomería, 
electricidad) 4   

no sé dónde más comprar Cerámicos/Iluminación 5 5 

Tengo toda la Propuesta 
completa Decoración 8   

Estoy refaccionando mi 
casa/Departamento 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 6 5 

una urgencia, Tengo toda la 
Propuesta completa 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 3 2 

Tienen buena oferta de 
productos para el hogar 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 4 9 

Tengo toda la Propuesta 
completa Jardín y Aire Libre 6   

no sé dónde más comprar Baños y Cocinas 4   


 Tomás E. Orfila Legajo 18160 

 81 

Tienen buenos precios Cerámicos 3 2 

Estoy refaccionando mi 
casa/Departamento 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 2 3 

Me atienden bien 
Ferretería (Herramientas, plomería, 
electricidad) 5   

una urgencia 

Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 1 4 

Tienen buenos precios Baños y Cocinas/Iluminación 5 4 

Estoy refaccionando mi 
casa/Departamento 

Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 4 3 

una urgencia, Tengo toda la 
Propuesta completa 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 3 5 

Tienen buena oferta de 
productos para el hogar 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 4 5 

una urgencia, Tengo toda la 
Propuesta completa 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, 
electricidad)/Iluminación 4 1 

Me atienden bien Pinturas 3   

una urgencia 
Jardín y Aire Libre, Ferretería 
(Herramientas, plomería, electricidad) 4 3 

Tengo toda la Propuesta 
completa 

Ferretería (Herramientas, plomería, 
electricidad) 7   

una urgencia Baños y Cocinas 6   

una urgencia 
Ferretería (Herramientas, plomería, 
electricidad) 5 4 

Tienen buena oferta de 
productos para el hogar 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 5 2 

Tengo toda la Propuesta 
completa 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 4 1 

una urgencia, no sé dónde más 
comprar Baños y Cocinas 6 1 

no sé dónde más comprar 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 3 2 

Tengo toda la Propuesta 
completa 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, 
electricidad)/Cerámicos 5 3 

Tienen buenos precios 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación/iluminación 3 4 

Tengo toda la Propuesta 
completa 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, electricidad) 2 7 

no sé dónde más comprar, 
variedad de productos Muebles y Organización 2   


 Tomás E. Orfila Legajo 18160 

 82 

¿Cómo califica el 
servicio/Atención de 
Easy? (Si no lo sabe 
déjelo en blanco) 

¿Cómo califica en 
servicio/Atención de 
Sodimac? (Si no lo 
sabe déjelo en 
blanco) 

¿Cómo califica el 
surtido de Easy? 
(Si no lo sabe 
déjelo en blanco) 

¿Cómo califica el surtido de 
Sodimac? (Si no lo sabe déjelo en 
blanco) 

¿Cree usted 
que Easy es una 
tienda 
ordenada? 
(Dónde 1 es 
desorden y 10 
es orden) (Si no 
lo sabe déjelo 
en blanco) 

7 10 10 10 8 

6   8   8 

8 4 7 8 8 

8   10   8 

4   10   8 

3   5   6 

6   7   6 

5 8 6 8 6 

0 3 9 6 10 

7   8   8 

4   7   7 

4   3   1 

5 6 4 5 5 

5   8   9 

5 5 7 8 7 

5   8   7 

3   7   8 

8 8 8 8 10 

6 7 5 5 5 

5 6 6 8 10 

3   4   3 

Tengo toda la Propuesta 
completa 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación/iluminación 5 6 

Estoy refaccionando mi 
casa/Departamento, Tienen 
buenos precios 

Decoración, Muebles y Organización, 
Electrodomésticos/Calefacción/ Aires 
Acondicionados./ventilación 4 5 

Tienen buenos precios 

Baños y Cocinas/Ferretería 
(Herramientas, plomería, 
electricidad)/Cerámicos 6 3 

Tienen buena oferta de 
productos para el hogar Muebles y Organización/Iluminación 2   

Tengo toda la Propuesta 
completa 

Ferretería (Herramientas, plomería, 
electricidad), Maderas, pinturas 4   

Me atienden bien Pinturas 6   

una urgencia Pinturas/Iluminación 4 2 


 Tomás E. Orfila Legajo 18160 

 83 

3 3 7 8 8 

2   3   2 

2   7   8 

8   8   8 

3   7   8 

3   4   8 

8   8   5 

2 0 5 4 5 

6   8   10 

8 8 10 10 10 

7 7 7 8 8 

4   8   5 

8   10   8 

10   9   9 

0 9 9 8 7 

6 8 7 7 8 

0 0 0 0 4 

4 7 7 8 9 

3   8   6 

8 9 4 8 3 

6 8 8 10 5 

6 5 7 6 5 

8 5 8 6 6 

8 8 8 8 8 

4 4 6 7 4 

7 7 9 7 7 

2 6 9 6 3 

3   5   8 

7   8   8 

8   8   7 

8 6 10 7 7 

7   9   8 

8 8 8 6 10 

2 8 8 6 8 

7   7   8 

8   10   7 

7 8 8 8 9 

4 7 6 7 7 

6 6 7 7 7 

6 6 5 6 10 

5   5   5 

7   8   8 

8   8   7 

5   6   8 

4 8 6 8 8 

4   6   10 


 Tomás E. Orfila Legajo 18160 

 84 

7   8   8 

7   8   6 

5 5 7 7 6 

3 3 2 10 2 

8 7 8 7 10 

8 9 7 9 7 

0   5   1 

5 5 6 6 7 

8 7 9 8 10 

8   8   8 

4   6   5 

6 4 4 8 8 

5 8 4 7 7 

5   8   8 

1 5 3 5 1 

5 7 5 5 8 

3   8   8 

8 8 5 7 9 

5   7   5 

8   7   8 

7   7   5 

5   4   7 

5   9   10 

5 8 6 8 5 

8 8 6 8 8 

7 7 8 8 8 

4 8 4 6 6 

4   8   8 

7 8 6 5 7 

8   8   8 

4   7   5 

5 7 7 9 8 

6 3 5 6 5 

8   8   7 

6   5   9 

6 6 7 9 3 

6   9   9 

6   10   10 

7   8   8 

7 5 7 7 7 

6 6 6 8 7 

7 7 8 7 8 

6 5 6 6 8 

6 5 7 9 9 

5   8   5 

5 6 6 8 8 


 Tomás E. Orfila Legajo 18160 

 85 

6 7 7 7 9 

7 8 8 8 8 

5 5 6 9 7 

3 4 8 6 6 

2 6 6 6 6 

5 6 6 9 3 

4 4 4 7 7 

4 8 5 8 5 

5 7 4 9 4 

4   8   4 

3 3 6 8 8 

4 5 8 6 7 

6 7 5 9 9 

4 3 8 6 3 

5   9   10 

4   7   4 

4 7 6 7 9 

5   9   5 

5 0 6 8 4 

3 5 8 6 9 

6 5 6 5 10 

6 7 7 7 5 

7 3 7 4 7 

7   9   9 

8 4 7 5 4 

6   6   8 

7 8 7 6 5 

5   7   8 

8 7 7 7 6 

6 6 7 8 7 

6   6   7 

4   8   7 

6 5 7 8 8 

8 5 8 9 7 

6   8   8 

9   9   9 

9 5 7 8 8 

7 4 6 9 6 

5 6 8 8 5 

4 7 8 6 4 

9 7 9 10 8 

5   5   6 

8   8   5 

7   7   8 

7   6   7 

8   7   10 


 Tomás E. Orfila Legajo 18160 

 86 

10 8 9 8 9 

7   8   9 

10 9 7 4 4 

3 8 9 5 5 

2 6 6 5 8 

8   7   6 

4 5 8 4 6 

8   8   8 

3 4 5 6 4 

3   8   9 

4 3 4 7 5 

2 7 7 3 7 

1 8 6 4 8 

7   8   7 

6   9   5 

3 8 5 5 9 

4 6 5 6 6 

8   8   8 

5 7 6 7 8 

6 3 8 9 6 

4 2 9 8 7 

6 5 7 8 7 

3 1 5 7 8 

4 2 7 6 9 

6   8   8 

4 4 8 8 8 

7   9   8 

6   7   5 

5 4 5 5 9 

5 3 9 7 9 

4 4 10 6 3 

5 5 8 5 4 

6 4 7 4 6 

5 5 8 6 7 

6 6 5 7 8 

4 7 5 7 9 

5   7   7 

7 3 3 8 7 

5 5 4 8 5 

3 4 6 9 4 

3   6   4 

4   3   6 

8   8   8 

5 6 5 9 5 


 Tomás E. Orfila Legajo 18160 

 87 

¿Cree usted 
que Sodimac es 
una tienda 
ordenada? 
(Dónde 1 es 
desorden y 10 
es orden) (Si no 
lo sabe déjelo 
en blanco) 

¿Ha 
encontrado 
siempre lo 
que estaba 
buscando en 
Easy? 
(Dónde 1 es 
no y 10 es si) 
(Si no lo 
sabe déjelo 
en blanco) 

¿Ha 
encontrado 
siempre lo 
que estaba 
buscando en 
Sodimac? 
(Dónde 1 es 
no y 10 es Si) 
(Si no lo 
sabe déjelo 
en blanco) 

¿Ha 
encontrado 
buenas 
promocion
es en Easy? 
(Dónde 1 
es no y 10 
es sí) ( Si 
no lo sabe 
déjelo en 
blanco) 

¿Ha 
encontrado 
buenas 
promociones 
en Sodimac? 
(Dónde 1 es 
no y 10 es sí) 
(Si no lo sabe 
déjelo en 
blanco) 

¿Cuán cerca le queda 
el local de Easy? 
(Dónde 0 es muy 
lejos y 10 es muy 
cerca) (Si no lo sabe 
déjelo en blanco) 

¿Cuán cerca le 
queda el local 
de Sodimac? 
(Dónde 0 es 
muy lejos y 10 
es muy cerca) 
(Si no lo sabe 
déjelo en 
blanco) 

9 7 8 6 10 10 6 

  7   7   9 4 

10 10 10 2 2 7 5 

  10   8   8   

  9   4   8   

  5   5   8   

  8   3   9 3 

7 8 8 9 9 6 8 

10 10 0 8 5 5 4 

  8   7   8   

  7   7   6   

  2   7   8   

6 4 5 3 5 7 4 

  8   10   8   

7 4 4 4 4 4 6 

  10   8   7 0 

  10   5   10   

10 10 10 10 10 8 7 

5 3 3 1 4 6 3 

10 10 10 8 8 4 6 

  5   3   8   

7 7 7 9 9 9 6 

  2   4   10   

  9   9   8   

  7   8   8   

  7   2   6   

  7   2   10 3 

  2   9   7   

5 7 6 7 3 6 6 

  5   10   9   

10 8 8 8 9 7 3 

7 1 3 8 7 8 7 

  5   1   8   


 Tomás E. Orfila Legajo 18160 

 88 

  7   7   10 4 

  7   9   6 5 

9 5 8 7 4 9 1 

8 5 8 5 5 8 7 

4 1 1 3 3 5 6 

9 10 10 5 5 8 5 

  8   4   7   

10 7 10 7 9 10 9 

8 1 10 3 3 10 7 

5 5 5 7 6 4 4 

5 7 7 9 7 7 7 

9 6 8 2 3 8 3 

4 1 1 5 5 6 3 

8 5 7 3 5 9 2 

7 5 5 9 5 7 5 

  8   9   6 5 

  9   8   7   

  8   4   7 6 

9 10 10 10 9 7 6 

  6   3   8   

5 8 6 0 0 8 8 

8 7 5 6 5 6 6 

  7   7   9 5 

  6   5   8   

8 7 9 5 6 8 3 

8 6 7 5 7 9 5 

7 6 6 2 6 9 1 

10 6 6 6 4 9 6 

  3   5   5   

  8   6   9 2 

  9   4   7   

  8   8   5   

9 5 8 7 9 6 7 

  5   4   7   

  9   7   10   

  7   5   4 8 

6 10 10 4 3 6 4 

3 1 7 3 3 5 7 

10 10 0 10 0 10 6 

8 7 8 6 8 9 6 

  8   5   10 0 

7 10 10 5 4 5 3 

10 6 6 6 5 8 5 


 Tomás E. Orfila Legajo 18160 

 89 

  8   9   10 1 

  7   6   10 0 

8 5 8 7 4 8 4 

7 6 7 7 9 8 0 

  7   1   5   

7 4 9 3 7 9 2 

8 0 0 7 6 5 9 

  9   5   8   

9 7 8 2 2 9 7 

  6   9   9 1 

  8   8   9 0 

  9   7   10 4 

  7   8   6   

  8   6   8 1 

8 5 7 5 8 7 4 

9 1 10 7 8 5 4 

8 9 9 5 5 8 1 

4 6 5 7 8 8 6 

  4   5   10   

7 8 7 6 4 7 6 

  10   7   8   

  5   3   7   

10 8 8 10 8 6 5 

5 6 6 3 5 7 6 

  8   7   8   

  8   9   7 6 

7 5 7 6 6 8 6 

  9   8   6 5 

  10   3   8 4 

  8   6   9   

7 6 8 8 5 9 6 

7 8 8 7 5 6 6 

8 9 9 7 4 6 7 

6 9 9 6 5 7 8 

7 10 8 9 7 6 6 

  8   2   10   

7 7 10 8 7 8 9 

6 6 8 10 8 6 6 

5 7 9 8 7 8 9 

4 8 8 9 6 9 5 

6 9 7 7 5 10 6 

6 10 10 5 6 10 5 

8 2 7 6 3 8 0 


 Tomás E. Orfila Legajo 18160 

 90 

8 10 6 7 7 8 6 

8 8 8 9 2 7 4 

9 7 7 8 3 6 3 

  9   3   8   

9 5 7 6 8 8 9 

6 1 1 6 6 6 4 

6 6 8 9 7 8 9 

7 4 5 5 7 7 4 

  9   5   7   

  9   4   8   

5 7 9 8 7 7 4 

  8   5   10   

6 3 4 6 6 8 4 

6 7 8 7 7 10 4 

7 8 9 8 7 8 8 

5 4 6 8 9 9 3 

8 10 7 9 8 7 9 

  7   6   6   

9 6 8 9 8 6 6 

  5   5   10   

6 8 9 8 8 8 3 

  8   6   9   

5 9 9 7 8 7 4 

6 5 7 7 5 10 2 

  7   7   5   

  7   6   10   

10 10 10 2 2 7 8 

7 3 9 6 4 8 3 

  6   7   10   

  8   9   9   

6 9 10 10 8 8 6 

4 10 8 5 8 10 3 

9 8 4 6 7 7 9 

2 7 10 7 7 7 7 

8 7 5 5 3 7 4 

  7   7   7   

  8   7   8   

  9   3   9   

  8   8   8   

  9   9   9   

9 8 4 7 2 6 5 

  8   4   8   

7 6 5 8 4 8 6 


 Tomás E. Orfila Legajo 18160 

 91 

5 10 2 8 6 9 6 

5 4 8 5 6 6 4 

  9   3   6   

8 4 10 7 6 9 8 

  10   2   7   

4 3 9 4 8 7 4 

  8   7   10   

4 7 10 7 9 8 3 

9 5 1 7 6 7 5 

8 10 10 8 8 7 4 

  9   9   10   

  7   5   6   

5 6 4 6 9 8 6 

3 8 10 7 10 10 5 

  10   2   7   

5 10 6 10 10 7 10 

6 7 9 8 6 9 2 

7 8 9 9 4 7 3 

7 8 5 6 6 8 5 

8 8 8 4 3 6 4 

9 5 8 3 6 7 1 

  9   6   9   

8 7 10 7 7 9 6 

  8   6   9   

  7   5   7   

10 3 8 6 5 8 4 

9 8 9 8 8 9 5 

7 5 8 9 9 8 8 

6 10 10 9 8 8 8 

3 6 7 8 9 7 2 

6 10 6 7 7 10 6 

8 7 10 6 6 7 7 

9 9 9 5 7 10 4 

  6   7   6   

10 8 10 7 8 7 7 

9 10 7 8 8 8 9 

3 9 8 9 2 8 4 

  8   4   7   

  6   4   7   

  9   5   8   

5 8 9 10 3 7 8 


 Tomás E. Orfila Legajo 18160 

 92 

      

¿Cuán rápida 
fue la espera en 
cajas en Easy? 
(Dónde 0 es 
muy larga y 10 
es muy 
corta)(Si no lo 
sabe Déjelo en 
blanco) 

¿Cuán rápida 
fue la espera en 
cajas en 
Sodimac? 
(Dónde 0 es 
muy larga y 10 
es muy 
corta)(Si no lo 
sabe Déjelo en 
blanco) 

Siempre que encontró 
lo que buscaba en 
Sodimac, ¿Había 
stock? (Dónde 0 es que 
no había stock 10 que 
siempre hay stock)(Si 
no lo sabe déjelo en 
blanco) 

Siempre que 
encontró lo 
que buscaba 
en Easy, 
¿Había 
stock?(Dónde 
0 es que no 
había stock 10 
que siempre 
hay stock)(Si 
no lo sabe 
déjelo en 
blanco) 

¿Cuán buena fue su 
primera impresión al 
entrar a una tienda 
de Sodimac?(Dónde 
0 es muy mala y 10 
es muy buena)(Si no 
lo sabe déjelo en 
blanco) 

¿Cuán buena 
fue su primera 
impresión al 
entrar a una 
tienda de 
Easy?(Dónde 0 
es muy mala y 
10 es muy 
buena)(Si no lo 
sabe déjelo en 
blanco) 

10 6 9 6 9 8 

4     7   7 

5 5 8 8 8 8 

6     10   9 

2     8   7 

2     4   5 

5     8   6 

6 6 9 8 7 5 

2 2 10 10 5 8 

3     8   5 

7     7   7 

2     8   2 

4 6 8 7 6 7 

8     10   9 

2 2 5 5 5 5 

2     8   5 

3     10   6 

6 8 10 10 8 8 

8 7 10 10 6 5 

2 3 10 10 8 8 

1     5   1 

8 9 8 9 9 8 

4     1   4 

10     10   10 

6     6   8 

9     10   5 


 Tomás E. Orfila Legajo 18160 

 93 

6     10   9 

1     5   6 

2 2 9 9 7 7 

4     10   9 

5 3 10 9 8 7 

4 5 7 5 6 6 

5     5   7 

6     6   9 

8     8   6 

6 6 8 5 9 9 

1 5 7 6 7 7 

3 3 0 0 3 3 

5 6 10 10 8 5 

7         7 

2 6 9 7 9 9 

5 8 10 10 10 10 

4 5 6 6 6 6 

9 4 7 9 6 6 

5 7 10 10 9 9 

6 5 3 6 7 7 

6 6 9 9 8 8 

5 8 8 8 8 5 

5     9   6 

3     9   8 

6     10   5 

7 8 10 10 8 7 

5     6   7 

3 3 7 10 8 8 

6 6 4 8 6 8 

7     7   7 

6     6   7 

5 5 6 8 9 9 

7 7 8 8 9 7 

7 7 7 4 7 6 

7 4 10 10 9 8 

2     3   7 

5     8   6 

8     9   8 

3     8   9 

6 7 8 8 8 7 

9     10   8 

7     9   8 


 Tomás E. Orfila Legajo 18160 

 94 

2     7   8 

4 4 1 1 9 8 

3 3 4 1 8 8 

0 10 10 10 8 8 

6 7 8 8 8 7 

1     8   5 

10 10 9 9 7 7 

8 7 5 7 10 10 

8     7   9 

5     5   7 

6 2 7 4 6 6 

3 7 8 5 8 5 

3     1   5 

5 2 8 1 4 8 

5 2 10 10 8 5 

2     8   5 

0 4 7 4 8 5 

8     3   7 

9     9   10 

7     8   7 

6     9   7 

5     10   8 

4 8 8 7 8 7 

5 5 10 1 10 5 

3 3 9 9 8 8 

7 4 6 4 8 8 

2     7   5 

4 4 8 5 7 7 

6     9   9 

3     8   9 

10 10 10 10 10 7 

7 5 4 2 6 6 

10     9   10 

4     10   3 

6 6 5 5 7 4 

6     9   7 

10     10   10 

4     8   7 

4 6 7 8 7 7 

4 7 8 8 7 8 

3 8 9 8 8 7 

4 6 9 8 7 6 


 Tomás E. Orfila Legajo 18160 

 95 

4 4 8 7 8 7 

3     6   8 

5 5 7 8 7 6 

3 4 6 8 6 6 

4 4 7 8 5 7 

5 4 6 9 6 6 

6 3 5 8 6 7 

8 3 5 8 7 6 

8 5 7 2 8 5 

6 3 6 8 8 5 

9 6 9 4 6 6 

6 7 8 5 5 4 

3     7   7 

4 4 7 7 9 5 

8 2 3 9 7 7 

3 5 8 7 10 4 

3 8 5 8 5 3 

7     9   9 

4     8   8 

2 5 7 7 9 7 

4     9   8 

3 9 6 7 6 4 

2 6 8 6 7 7 

3 6 7 6 6 7 

4 5 5 6 8 5 

4 7 7 6 10 7 

6     9   7 

5 6 7 7 6 7 

8     8   6 

6 5 7 8 5 7 

6     8   7 

6 4 8 9 7 8 

5 4 5 8 9 6 

5     7   8 

5     10   9 

5 5 8 8 8 8 

3 3 4 7 9 5 

5     10   8 

6     8   7 

7 3 9 9 8 10 

6 3 9 9 6 7 

4 2 9 8 10 7 


 Tomás E. Orfila Legajo 18160 

 96 

5 2 9 7 3 7 

1 4 3 6 10 4 

5     8   7 

3     9   6 

3     8   7 

3     9   8 

4     7   6 

2 5 2 5 9 3 

4     8   6 

3 6 3 5 8 4 

6 3 8 6 8 10 

4 7 4 6 7 5 

6     9   5 

7 2 8 5 5 8 

5     7   8 

8 8 5 7 6 6 

5     9   54 

6 6 6 6 8 7 

5 8 7 6 10 8 

4 9 6 7 6 10 

4     9   6 

7     8   6 

3 1 6 8 7 10 

3 2 6 7 10 9 

5     8   8 

3 3 5 8 4 9 

5 5 7 7 6 8 

4 4 5 8 7 7 

4 4 5 9 7 9 

3 4 9 9 8 6 

4 3 3 10 9 5 

3     9   8 

4 3 5 9 6 8 

6     8   4 

4     8   3 

5 2 6 9 10 4 

5 2 6 8 8 9 

5 3 7 7 7 8 

6 2 8 6 5 10 

4 3 6 6 7 10 

3 4 5 6 10 8 

2 4 4 7 9 8 


 Tomás E. Orfila Legajo 18160 

 97 

2 3 7 7 9 7 

8     8   8 

2 2 5 8 10 8 

3 2 4 8 8 9 

2 2 4 9 8 10 

4     7   9 

3     10   6 

2     8   8 

1 4 5 9 9 7 

   

¿Cuán 
Importante es 
para usted el 
Surtido 
cuando 
decide 
comprar en 
un 
Homecenter? 

¿Cuán 
Importante es 
para usted la 
atención 
cuando 
decide 
comprar en 
un 
Homecenter? 

¿Cuán 
Importante es 
para usted 
encontrar lo 
que busca 
cuando decide 
comprar en un 
Homecenter? 

¿Cuán 
Importante es 
para usted que 
haya stock de 
lo que busca 
cuando decide 
comprar en un 
Homecenter? 

¿Cuán 
Importante 
es para 
usted el 
orden 
cuando 
decide 
comprar en 
un 
Homecenter
? 

¿Cuán 
Importante es 
para usted el 
diseño de 
tienda  cuando 
decide comprar 
en un 
Homecenter? 

¿Cuán 
Importante es 
para usted la 
cercanía de la 
tienda  cuando 
decide comprar 
en un 
Homecenter? 

9 8 10 10 9 9 9 

9 9 9 10 9 10 7 

9 10 9 10 9 6 8 

8 6 10 7 7 6 5 

9 10 10 10 9 9 8 

9 10 10 9 8 8 7 

10 10 10 10 8 8 7 

9 10 10 10 9 6 10 

9 10 9 9 9 10 5 

7 8 8 8 8 7 6 

10 10 10 10 9 8 8 

10 10 9 9 8 7 7 

10 9 8 10 9 6 10 

9 10 9 9 8 7 7 

9 8 10 10 8 10 10 

7 7 6 6 8 10 10 

9 9 10 10 10 9 9 

10 10 9 10 8 7 10 

9 10 9 9 9 7 5 


 Tomás E. Orfila Legajo 18160 

 98 

8 10 8 9 9 10 6 

8 6 10 7 6 6 5 

9 10 10 10 8 8 9 

9 10 9 9 9 8 8 

9 10 10 10 10 10 8 

9 10 9 10 9 10 8 

8 10 9 9 9 8 8 

10 10 10 10 10 8 9 

8 9 7 7 8 6 7 

10 10 10 10 8 7 7 

9 10 10 10 10 9 9 

9 9 10 10 9 9 9 

9 10 10 10 7 10 10 

8 8 8 8 7 8 8 

8 7 10 7 7 7 5 

10 10 9 10 9 8 8 

9 8 10 10 9 10 5 

10 10 10 10 8 9 6 

8 10 9 10 7 7 9 

8 10 10 10 8 7 9 

9 9 10 10 9 8 7 

9 9 10 10 8 9 10 

9 10 10 9 7 8 10 

9 10 9 10 9 10 7 

7 10 10 10 6 7 9 

9 10 10 10 5 7 9 

9 10 10 10 9 6 8 

10 10 10 10 5 9 7 

9 9 10 10 5 10 7 

10 9 9 10 9 8 8 

10 10 10 10 8 9 9 

9 10 9 10 9 9 9 

9 10 10 10 8 9 6 

10 10 10 10 10 9 10 

8 9 10 10 9 8 8 

9 8 9 10 9 10 6 

9 10 10 10 8 8 9 

9 10 9 10 8 9 7 

10 9 10 10 5 6 6 

8 10 10 10 8 9 8 

8 9 10 10 10 9 10 

9 10 9 10 9 9 5 

7 6 9 6 6 10 5 

8 10 10 9 9 8 9 

9 10 10 10 9 9 8 

7 7 10 7 6 8 4 


 Tomás E. Orfila Legajo 18160 

 99 

8 10 10 10 9 9 7 

9 10 9 10 8 9 7 

10 10 10 10 9 9 9 

10 10 10 10 9 9 6 

9 8 10 10 6 6 5 

8 10 10 10 7 7 6 

9 10 10 10 9 9 8 

9 10 10 10 8 9 9 

9 9 10 9 9 8 8 

9 10 10 10 8 9 9 

9 9 10 10 9 8 8 

10 10 10 10 8 8 6 

8 7 10 8 6 8 4 

10 10 10 10 9 7 7 

9 9 9 10 9 8 6 

9 10 10 9 9 8 9 

9 10 9 10 8 9 5 

10 8 10 10 7 7 9 

8 6 10 9 5 10 5 

8 9 10 10 8 10 6 

8 9 10 8 9 8 7 

8 10 9 8 9 7 8 

9 8 7 8 8 8 6 

9 6 9 8 7 6 6 

8 10 9 10 8 8 10 

10 10 10 10 8 9 7 

9 9 10 10 9 10 10 

8 8 10 10 8 10 7 

9 10 10 10 9 10 9 

9 10 10 10 9 9 6 

10 10 10 9 9 9 9 

8 6 10 8 6 6 7 

7 7 10 8 10 10 6 

8 10 10 10 8 6 10 

9 9 9 10 10 10 6 

10 9 9 10 8 8 8 

8 10 9 9 10 8 8 

9 10 9 10 9 8 9 

8 10 8 10 10 9 8 

8 9 9 8 7 9 5 

10 10 10 10 9 10 7 

8 10 10 10 8 7 10 

10 10 10 10 6 9 9 

9 10 10 10 8 9 8 

10 10 10 9 7 9 9 

8 8 10 10 9 10 8 


 Tomás E. Orfila Legajo 18160 

 100 

9 10 9 10 10 9 10 

10 10 9 10 8 9 9 

10 10 10 10 7 8 10 

10 10 10 10 7 8 9 

10 10 10 9 8 9 10 

10 10 10 10 8 9 10 

10 10 8 9 10 8 5 

10 10 10 9 8 10 8 

10 10 9 10 9 9 8 

9 10 10 9 9 10 7 

10 7 10 10 10 8 10 

9 10 10 10 10 10 9 

8 10 10 10 8 8 8 

9 9 10 10 10 10 6 

9 9 10 9 8 10 10 

9 10 10 10 10 8 9 

7 7 10 8 6 7 5 

9 9 10 8 10 9 8 

8 10 10 10 9 9 8 

8 9 9 9 10 8 7 

10 9 9 10 8 9 9 

8 10 10 9 10 10 10 

9 9 10 10 8 8 8 

9 9 10 10 9 7 10 

9 10 10 10 10 10 7 

9 8 9 10 9 8 10 

9 9 10 10 10 6 8 

8 9 10 9 9 9 10 

10 9 10 10 8 8 9 

9 10 10 10 9 8 8 

9 10 10 10 9 8 8 

10 9 10 9 9 10 9 

8 8 10 7 10 10 7 

8 9 9 7 7 6 4 

9 7 10 9 10 10 10 

9 10 10 10 8 9 8 

9 10 10 10 10 10 10 

9 9 10 10 9 10 8 

10 9 10 10 9 10 7 

8 7 10 10 8 9 10 

9 10 10 10 9 9 8 

10 9 10 10 8 7 10 

9 9 10 10 9 8 8 

10 9 9 9 9 10 10 

9 10 10 10 10 9 8 

8 8 9 8 8 7 7 


 Tomás E. Orfila Legajo 18160 

 101 

10 10 10 9 8 10 10 

10 10 10 10 10 9 8 

10 9 10 10 5 8 7 

9 10 9 10 9 10 9 

10 10 10 10 10 6 10 

9 10 9 10 7 9 10 

9 10 10 10 8 9 9 

9 9 10 10 9 8 8 

10 10 9 9 8 9 8 

9 9 9 10 9 10 9 

9 8 10 9 9 10 9 

10 8 10 9 10 9 8 

10 10 9 10 8 8 8 

10 8 10 10 10 10 9 

10 10 10 10 9 9 9 

10 10 10 10 9 10 10 

8 10 10 10 10 9 10 

10 10 10 10 6 7 9 

9 10 10 10 8 10 10 

8 9 10 9 10 9 10 

9 10 9 10 10 10 8 

10 10 10 9 9 10 8 

10 9 10 10 10 9 8 

10 9 10 10 9 6 8 

9 10 10 10 10 9 8 

8 10 10 10 9 9 10 

8 8 8 7 9 9 5 

10 10 10 10 9 8 9 

10 10 9 10 10 10 9 

7 7 8 9 7 7 6 

10 9 9 10 9 9 10 

8 10 10 9 8 9 10 

10 9 10 9 10 9 9 

10 10 10 9 8 8 5 

9 10 10 10 10 8 10 

10 9 10 10 10 10 9 

10 10 9 10 8 10 10 

10 10 10 9 9 10 10 

8 7 9 8 8 9 5 

10 9 10 10 10 10 10 

9 10 10 10 8 7 9 

9 10 10 10 6 8 9 

9 10 10 10 9 8 8 

10 10 10 10 10   10 

10 9 10 8 7 7 8 

10 8 10 10 9 10 5 


 Tomás E. Orfila Legajo 18160 

 102 

 


