
UNIVERSIDAD DEL PACÍFICO

ESCUELA DE POSTGRADO

“PLAN DE MARKETING PARA EL LANZAMIENTO DE UNA

CERVEZA PR E M IU M ”

Santiago Santa Maria Rizo Patrón

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Administración

2006

Asesor: Rafael Aita

A mi esposa e hijos,

quienes me dieron todo

su apoyo y comprensión

durante esta travesía.

Ili

ÍNDICE DE MATERIAS

DEDICATORIA II

INTRODUCCIÓN 1

CAPÍTULO 1: ANÁLISIS INTERNO

1.1 Entorno económico 3

1.2 Entorno político y legal 4

1.3 Entorno tecnológico 5

1.4 Entorno socio cultural 5

1.5 Entorno demográfico 6

CAPÍTULO 2: ANÁLISIS DEL SECTOR

2.1 Rivalidad entre compañías establecidas 7

2.2 El poder de negociación de los compradores 8

2.3 El poder de negociación de los proveedores 8

2.4 Amenaza de productos sustitutos 9

2.5 Barreras de entrada y salida 9

CAPÍTULO 3: ANÁLISIS INTERNO

3.1 Visión y misión de la empresa 11

3.2 Objetivos genéricos 11

3.3 Estrategias empresariales o corporativas 12

3.4 Organización y funciones 14

3.5 Ventaja competitiva 15

3.S Análisis PODA ¿a í» 1 O

3.7 Análisis de Cadena de Valor 18

IV

CAPÍTULO 4: INVESTIGACIÓN DE MERCADO

4.1 Objetivos del estudio cualitativo y cuantitativo 19
4.2 Metodología del estudio cualitativo y cuantitativo 19

4.3 Diseño de la muestra cualitativa y cuantitativa 20

4.4 Conclusiones de la investigación de mercado 22

CAPÍTULO 5: PLAN DE MARKETING

5.1 Análisis de mercado 31

5.1.1 Mercado selectivo o potencial 31

5.1.2 Mercado objetivo 31

5.1.3 Mercado meta 32

5.2 Objetivos del plan de marketing 32

5.2.1 Corto plazo 32
5.2.2 Mediano plazo 32

5.2.3 Largo plazo 32

5.3 Ventaja comparativa eventual 32

5.4 Matriz estratégica 32

5.4.1 Segmentación 32

5.4.2 Posicionamiento 34

5.4.3 Estrategia competitiva 35

5.4.4 Estrategia de crecimiento 35

5.5 Estrategia comercial 36

5.5.1 Producto 36

5.5.2 Precio 41

5.5.3 Canales de distribución 42
5.5.4 Promoción 43

5.5.4.1 Publicidad 44

5.5.4.2 Promoción de ventas 46

5.5.4.3 Relaciones públicas 46

V

5.5.4.4 Merchandising 47

5.5.5 Marketing directo

5.6 Marketing relaciona!

5.7 Plan de acción y cronograma de actividades

49
50
54

CAPÍTULO 6: ANÁLISIS FINANCIERO 55

6.1 Proyección de ventas en tres escenarios

6.2 Costos y gastos operativos

6.3 Presupuesto de marketing

6.4 Estado de pérdidas y ganancias en tres escenarios

6.5 Flujo de caja en tres escenarios, VAN, VAE, TIR.

CAPÍTULO 7: CONTROLES Y PLANES DE CONTINGENCIA

7.1 índices de control 57

7.2 Pianes de contingencia 58

CONCLUSIONES 59

BIBLIOGRAFÍA 60

ANEXOS 61

NOTA BIOGRÁFICA 88

INTRODUCCIÓN

Backus y Johnston tiene la oportunidad de participar en un negocio rentable en

el mercado local de cervezas, con el lanzamiento de un nuevo producto:

X-treme, que se diferencia por contar con insumos de la más alta calidad en su

elaboración y por tener un mayor contenido alcohólico que las cervezas

actuales, diferenciándolo como un producto nacional “premium” y único en el

mercado.

La idea principa! es aprovechar las ventajas que tiene Backus como empresa

dominante del mercado cervecero, utilizar su capacidad instalada, su fuerza de

ventas y distribución y su conocimiento, para introducir con éxito una nueva

marca premium, que hará que el consumidor se diferencie del resto.

El público peruano es un gran consumidor de cerveza, y esto se explica por la

elasticidad del precio, ya que de acuerdo con los indicadores de consumo,

podemos apreciar que en los años donde el público promedio ha tenido

mayores ingresos, el consumo de cerveza se ha incrementado

significativamente. De igual manera ha sucedido cuando disminuyó el precio al

ingresar un nuevo competidor al mercado, elevándose en un año el consumo

per cápita en más de 30% (de 22 a 29 Its per cápita anual).

Aún así, debido al alto costo de este producto, versus el bajo nivel de ingresos

per cápita, el consumo en litros por persona es uno de los más bajos a nivel

regional (35 Its. per cápita anual). Esto se acentúa aún más, por la alta carga

impositiva que tiene este sector, siendo uno de los más altos a nivel mundial.

La consecuencia de esto, es que muchos consumidores optan por licores más

fuertes y baratos, pero mucho más perjudiciales para la salud.

La idea de lanzar este producto, totalmente nuevo en el mercado peruano, es

cubrir un nicho de mercado que permanece intacto hasta ahora, el de una

cerveza premium para aquellas ocasiones de consumo en las cuales el cliente

busque diferenciarse al contar con un producto de la más alta calidad, en una

2

presentación novedosa, y por otro lado adelantarnos a nuestro principal

competidor, incrementando nuestro portafolio de marcas.

Asimismo, se espera quitarle una porción del mercado a las bebidas de mayor

contenido alcohólico, como el vino, tragos preparados, whisky, el ron o el

vodka, gracias a una alternativa de gran calidad, precio asequible y sabor

conocido ya por el público peruano.

Este tipo de cerveza existe ya en muchos países. Recientemente una empresa

del grupo (Bavaria) lanzó una cerveza similar en Colombia con excelentes

resultados, sobre todo en el segmento de personas entre 25 y 35 años.

“Xtreme, la etiqueta negra de las cervezas”

3

CAPÍTULO 1: ANÁLISIS DEL ENTORNO

1.1 ENTORNO ECONÓMICO

El triunfo de Alan García en la segunda vuelta electoral fue considerado un

shock de confianza para las inversiones y los mercados financieros. El

ambiente de institucionalidad que representa el gobierno aprista dará confianza

a los mercados y las excelentes condiciones en que se encuentra la economía

peruana, con importantes reservas internacionales, permitirán a Alan García

mantener este nivel de confianza en el mediano plazo.

El crecimiento del sector cervecero está estrechamente vinculado con el

comportamiento del PBI global y es muy sensible a la evolución de la

capacidad adquisitiva de la población. A mediano y largo plazo se muestran

perspectivas muy favorables basadas en un alto crecimiento poblacional,

disminución importante del desempleo, bajo consumo per cápita y otros.

fuente: Backus,2006

Disciplina fiscal

El manejo responsable de las finanzas públicas ha permitido al Perú lograr una

reducción sostenida del déficit fiscal. Ello obedece también a un efecto pro

cíclico del crecimiento económico en las finanzas públicas, cuyos buenos

resultados favorecen la percepción económica que se tiene del país,

Evolución PBI - Perú

fuente: BCR del Perú

V en ta m e nsua l de cerveza
(2 0 0 1 - 2 0 0 6)

4

generando condiciones adecuadas para atraer inversiones, tanto extranjeras

como nacionales.

Estabilidad de precios y cambiaría

Como resultado del firme compromiso de sus autoridades económicas, el Perú

ha logrado mantener bajos niveles de inflación en los últimos años. Asimismo,

su tipo de cambio, dejado libre a las fuerzas del mercado, es también

particularmente estable y muestra una ligera tendencia decreciente. Se espera

que esta estabilidad se mantendrá en el mediano plazo.

fuente: Banco Central de Reserva del Perú

1.2 ENTORNO POLÍTICO Y LEGAL

El hecho más importante con respecto al entorno legal es la imposición del ISC

a la cerveza: 27.8% sobre el precio de venta sugerido del minorista, lo que ha

producido una alza obligada del precio por parte de Backus.

Actualmente se están realizando esfuerzos para disminuir o eliminar este

impuesto que impide la libre competitividad.

Otro impuesto indirecto que asume el sector cervecero y que es trasladado al

consumidor es el IGV, de 19%.

En cuanto a impuestos directos, tenemos el impuesto a la renta de 30% sobre

la utilidad neta, Impuesto a los activos netos de 0.6% sobre el valor del activo, y

el ITF, que es el 0.08% sobre las transacciones.

5

En cuanto a la estabilidad del entorno político, ya se definió la segunda vuelta

electoral, en la cual, el 4 de junio/2006 se eligió al Sr. Alan García como

próximo presidente del Perú. De acuerdo al plan de gobierno difundido por

AGP, la situación en el país debe mantener el rumbo que traía hasta ahora, con

un eficiente manejo fiscal, sin derroches, buena proyección de las inversiones

en sectores como minería, agricultura. Se va a continuar corv. las

negociaciones del TLC.

1.3 ENTORNO TECNOLÓGICO

Backus y sus 14 subsidiarias, directas e indirectas, conforman un

conglomerado económico dividido en cinco segmentos de negocio (cervezas y

gaseosas, envases y embalajes, agroindustrias, transportes e Inversiones en

valores. La actividad Cervezas representa el 80% de las ventas netas del

conglomerado. Para ello cuenta con distintas plantas en diferentes regiones del

país, con una capacidad en conjunto de 11.5 millones de hectolitros por año.

Para los próximos años se planea invertir 90 US $ millones con recursos

propios para mejorar los equipos y ampliar la capacidad en sus plantas de

producción, como parte del marco de perspectivas favorables de ampliación del

mercado cervecero.

El sistema de comercialización de Backus se caracteriza por amplios y sólidos

canales de distribución, apoyados por una empresa de transportes del mismo

grupo.

En cuanto a certificaciones internacionales de gestión, la empresa ya cuenta

con certificaciones de calidad como ISO9001 versión 2000, en gestión

ambiental ISO 14000 y en seguridad y salud ocupacional, OHSAS 18001.

1.4 ENTORNO SOCIO CULTURAL

Gracias al crecimiento sostenido y equilibrado de la economía peruana,

mejorará sustancialmente las condiciones de vida de la población.

6

La población económicamente activa crece y ascenderá a unos 14 millones de

habitantes en el 2008. La PEA del Perú se muestra en el siguiente cuadro.

1.5 ENTORNO DEMOGRÁFICO

De acuerdo con información de INEI, 2006, para la ciudad de Lima, se

considera que el 3.5% de la población pertenece al NSE A y 14% al NSE B.

En cuanto a la estratificación por edades, en Lima el 9% de los habitantes son

jóvenes entre los 18 y 24 años y el 42% son adultos entre los 25 y 39 años.

Análisis del NSE Predominante por distritos en Lima

□ s im o NSERedcnirate □SIRIO ISŒRafcninEvte

Urran/bdara

EáTarq SLrqjllo Be, c i Lima Càiro
SáiLus B1,E2

Jsslb Maria Ràdo Libe B1, B2 Cáca±) B 2 ,a
LaMtina, Mrsflores A1,A2, B1,E2

Qilao

Bälaista B l, B2
Une B1,B2,C1
N toäee E2 LaFbla B1,B2,C1
S nR iia SaiMgjä B1,B2
Sáilado A2,B1 La Rrta B1
3jtd A2, B l, E2

Fuente: Apoyo Opinión y Mercado: Perfiles Lima Metropolitana 2006

7

CAPÍTULO 2: ANÁLISIS DEL SECTOR

2.1 RIVALIDAD ENTRE COMPAÑÍAS ESTABLECIDAS

El sector cervecero en el mercado peruano en los últimos años ha estado

dominado por Backus, tras la compra de sus principales competidores. Primero

fue Pilsen Callao en 1996 y luego Cervesur en el año 2000, convirtiéndose en

un monopolio, con una mínima participación de cervezas importadas.

En junio del 2005 ingresó al mercado local un nuevo competidor, la compañía

Ambev Perú, filial de la transnacional Inbev. Iniciaron la producción en su

planta de Huachipa cuya capacidad de producción es de 1 millón de Hls-año.

La capacidad instalada de ambas compañías y los índices de consumo anual

de cerveza en los países de América se muestran en el anexo 1.

Otros competidores, aunque significativamente más pequeños, son el grupo

Torbisco, (cerveza Ampay) y el grupo Valdez, quienes cuentan con una planta

en Iquitos donde producen las marcas regionales Iquiteña y Ucayalina.

En cuanto a las cervezas importadas, representan menos del 1 % del mercado.

Las principales cervezas importadas son: Quilmes, Corona, Hineken.

2.2 PODER DE LOS COMPRADORES

- Existe un gran número de compradores importantes: la cerveza es un

producto de consumo masivo, por lo que implica diferentes canales de

8

distribución para llegar a! consumidor final y en cada tipo de cana!, un gran

número de participantes. Llegar a cubrir todos los canales implica un gran

despliegue e inversión, lo cual constituye una alta barrera de entrada para un

nuevo competidor y muy atractiva para la industria que ya está establecida.

- Los Clientes Primarios (bodegas, grifos, supermercados, y otros) han

adquirido un gran poder negociador a raíz del ingreso de la competencia. Este

poder negociador del detallista, es menor a! negociar con Backus, ya que por

economías de escala está obligado a comercializar los productos de la

empresa que maneja más del 85% del mercado.

- Cliente Secundario: El consumidor tiene un poder de negociación alto, por la

gran cantidad de sustitutos existentes en el mercado. El consumidor final

identificado con una marca, difícilmente cambiará a otra, pero ei nuevo

consumidor, o el consumidor joven puede migrar fácilmente por un tema de

precio, servicio, mejor publicidad y otros.

- Riesgo de integración hacia atrás de los compradores: Es muy difícil que

ingrese un nuevo competidor, por la fuerte inversión en activos que se debe

realizar. Esta es una barrera muy alta.

- Riesgo de la industria para integrarse hacia delante: Las industrias que

pueden adquirir los canales de distribución, deben ser muy grandes, ya que la

inversión es alta.

2.3 PODER DE LOS PROVEEDORES : Una fuerte barrera de entrada.

Ai formar parte de una cervecera transnacional, se obtiene un gran poder de

negociación con los proveedores, debido a los grandes volúmenes que se

negocian.

- Disponibilidad de los sustitutos: Barrera no atractiva para el sector.

Cada tipo de cerveza tiene una fórmula especial, elaborada en base a ciertos

Ingredientes especiales, los cuales no pueden ser cambiados sin alterar el

sabor característico de cada marca, ya que eilo garantiza el sabor original y la

diferencia de las otras.

9

- Riesgo de que los proveedores se Integren hacia adelante: Es muy difícil que

ios proveedores piensen en abrir su propia industria cervecera, debido a los

altos costos que esto implicaría en equipos, marketing, plantas y otros. Por el

contrario, para ¡a industria es un aspecto muy atractivo.

- Involucramiento de los proveedores con la calidad y servicio:

La calidad es uno de los factores críticos de éxito en la industria cervecera. Se

requiere de proveedores confiables que garanticen el abastecimiento de

insumos de la mejor calidad posible y de manera permanente. Esto representa

para la industria una barrera no atractiva.

2.4 AMENAZA DE LOS PRODUCTOS SUSTITUTOS

Como productos sustitutos, podríamos mencionar a bebidas de mayor

contenido alcohólico. En Lima existe una gran disponibilidad y variedad de

estos licores. Debido a que el Perú tiene bajas tasas impositivas a la

importación de licores en la región, los precios son bastante asequibles al

consumidor del NSE A y B. Los licores sustitutos más conocidos en el mercado

loca! están detallados en el anexo 11.

- Agresividad de los productos sustitutos: Las ventas de los licores de mayor

contenido alcohólico no son de gran magnitud, por lo que su agresividad en ¡as

campañas publicitarias se ve afectada por un tema de rentabilidad. Las guerras

suceden entre ¡os licores fuertes y en el sector de cervezas se da únicamente

entre los diferentes productores de cerveza. Esto convierte a esta barrera en un

punto neutro y no afecta mucho al sector cervecero.

2.5 BARRERAS DE ENTRADA Y SALIDA

El sector cervecero es un sector muy concentrado. Para el caso peruano, se

reduce el número de participantes a sólo dos: Backus con más de 100 años en

el mercado y el nuevo competidor Ambev-Perú con sólo un año.

10

* Barreras de entrada:

- Diferenciación de productos e imagen de ia marca: Existe una gran ieaitad de

ios clientes hacia las marcas y tipos de cerveza conocidas Crista! y Pilsen

- Economías de escala: Se requiere gran capacidad tecnológica y financiera.

- Fuerte inversión en infraestructura: se requiere tecnología de punta. Esto

representa una alta barrera de entrada para otras empresas.

- Accesos a canales de distribución: El menejo de diferentes canales de

distribución con el fin de asegurar que su producto llegue ai cliente objetivo en

el momento y cantidad oportunos constituye una alta barrera de entrada .

- Costos de cambio: Considero que es una aita barrera de entrada por ei grado

de especiallzaclón, experiencia en la industria y el conocimiento del mercado.

- Acceso a materia prima: Los insumos utilizados en la producción como lúpuio,

cebada, malta se encuentran disponibles en el mercado, pero sujetos a

condiciones climáticas. Es una mediana barrera de entrada al sector.

- Curva de experiencia: Alta barrera de entrada. Las industrias establecidas ya

tienen un amplio conocimiento del proceso de fabricación y del mercado .

• Barreras de salida:

- interrelaciones estratégicas: Ei fenómeno de ia giobaiización hace que cada

vez sea más fácil integrarse con empresas transnacionales. Asimismo, el

consumo per cápita en América Latina tiene un gran potencial de crecimiento.

Esto hace que sea muy difícil retirarse del negocio.

- Especiaiización de activos: Representa una alta barrera de salida, por que ias

inversiones realizadas en plantas y equipos son altamente especializados.

- Costo de Saiia'a: Las inversiones en plantas y equipos son muy

especializadas, siendo difícil liberarse de ellos. Es una alta barrera de salida.

- Barreras emocionales: La liquidez de la empresa por su participación en el

mercado, constituye una alta barrera emocional que su retiro del negocio.

- Restricciones gubernamentales: Resulta atractivo el ingreso ai sector, ya que

no existen restricciones por parte dei gobierno para retirarse aei negocio.

11

CAPÍTULO 3: ANÁLISIS INTERNO

3.1 ASPIRACIÓN DE LA EMPRESA

Visión: Ser la empresa más admirada en el Perú por:

• Crecimiento del valor de nuestra participación en el mercado a través de

nuestro portafolio de marcas

• Otorgar el más alto retorno de inversión a su accionista

• Ser el empleador preferido

• Su modelo de gestión

Misión: Poseer y potenciar las marcas de bebidas locales e internacionales

preferidas por el consumidor.

Valores:

• Nuestra gente es nuestra ventaja más duradera

• La responsabilidad es clara e individual

• Trabajamos y ganamos en equipo

• Entendemos y respetamos a nuestros clientes y consumidores

• Nuestra reputación es indivisible

3.2 OBJETIVOS GENÉRICOS

Nuestra visión del negocio es refinar y desarrollar portafolios de marcas

locales, enriqueciéndolos con nuestro portafolio de marcas internacionales.

1. La dirección de la empresa ha definido cinco pilares del plan de negocio,

que establecen una base que permitirá orientar y sostener nuestro

desarrollo futuro. A partir de estos pilares se establecieron las metas

específicas de la empresa para el periodo abril-2006 / marzo-2007:

• Crecimiento con las marcas

o Potenciar nuestro portafolio de marcas.

12

o !mp!ementar el Marketing Way con el propósito de incrementar

volumen de ventas e ingresos.

• Competitivídad

o Mejorar nuestra ejecución en el punto de venta

o Implementar sistemas integrados de información.

• Calidad Total

o Reforzar calidad de las marcas y empaques,

o Mejorar calidad aei servicio hasta el consumidor final.

• Control de Costos

o Impiementar reportes empresariales que faciliten la gestión

o Optimizar la gestión de la cadena de suministro,

o impiementar nuevos procedimientos de control interno.

• Desarrollo Sostenible

o Mejorar el proceso de adquisición de competencias y gestión del

talento humano.

o impiementar el Perfomance Management

o Potenciar nuestras prácticas en gobierno y asuntos corporativos,

o Controlar y reducir impactos adversos relacionados con ei medio

ambiente, seguridad y saiud ocupacíonai.

3.3 ESTRATEGIAS EMPRESARIALES O CORPORATIVAS

Este crecimiento está basado en cuatro elementos básicos:

1. Estrategia de diferenciación: La visión del negocio de SAB Miller es

desarrollar portafolios de marcas locales, enriqueciéndolos con sus marcas

internacionales. El modelo de M.Porter define ia estrategia en relación con ia

ventaja competitiva que ofrece la empresa y el mercado al que se dirige. Según

este modelo, Backus sigue una estrategia de Diferenciación lanzando nuevos

13

productos que se dirigen a segmentos de mercado diferenciados por las

ocasiones de consumo, generando un vaior por cada tipo de cliente:

a.) Diferenciación de Productos:

• Por sus características: productos premium de gran calidad, productos

de consumo masivo, productos dirigidos al segmento joven.

• Estilo atractivo, descrito como ia sensación que percibe el cliente acerca

del producto. Utilizar envases novedosos y modernos buscando atraer al

cliente, lanzar campañas promocionales exclusivas.

b.) Diferenciación de servicios:

• Por su facilidad para ordenar: ya que ios dientes reciben frecuentes

visitas de nuestros vendedores.

• Entrega: gracias ai manejo de canales, llega a todos los puntos con ia

rapidez y cantidades solicitadas, asegurando la calidad del producto.

• Capacitación en el punto de venta, para asegurar el mejor trato ai

consumidor final.

• Equipamiento de locales, a través de publicidad, equipos de frío,

dispensadores, mesas, sillas, vasos, y otros.

• Diferenciación de canales: Segmentación por ocasión de consumo,

haciendo que el vendedor sea especialista en el canal correspondiente.

2. Estrategia de crecimiento:

Optimizar y expandir sus posiciones existentes por medio de compras y

adquisiciones de empresas directamente relacionadas al giro del negocio,

mediante una estrategia de integración vertical

3. Potenciar volumen y productividad:

Utilizar tecnología de punta, y el benchmarking a nivel global para

asegurar en toda la organización niveles de ciase mundial.

14

4. Alianzas estratégicas

Con los proveedores más importantes como Owens Illinois, proveedor

de botellas del grupo. A nivel local, con algunos clientes primarios como

restaurantes, pubs y discotecas, mediante contratos de exclusividad.

Estas estrategias le han permitido al grupo alcanzar una serie de logros

importantes:

■ Una de las cervecerías líderes y más rentables de Europa

■ La segunda cervecería más grande de Norte América y de la India.

• Una de las cervecerías líderes y más rentables de China y Africa.

• La segunda cervecería más grande de América del Sur.

Las Regiones operativas y su contribución al grupo se muestran en el anexo 1.

3.4 ORGANIZACIÓN Y FUNCIONES

SAB MILLER: Estructura administrativa del grupo después de la

adquisición del grupo Bavaria.

Organigrama de Marketing (ver anexo 4)

15

Proceso de distribución:

El proceso en Backus se inicia con el almacenamiento del producto terminado

que se recibe del área de Envasado en los almacenes de las seis plantas del

grupo. Esta cerveza es trasladada a cada centro de Distribución en camiones

propios y el traslado se hace bajo el sistema de facturación al Centro de

Distribución, los cuales también forman parte del grupo.

D i a g r a m a d e P r o c e s o s d e d i s t r i b u c i ó n e n B a c k u s

L Í M I T E

P A L E T I Z A D O R A I
D E P A L E T I Z A D O R A

límite

VENTAS
M E R C A D O

|
E N V A S A D O i A L M A C E N E S D E T R A N S P O R T E S

P . T . E N P L A N T A S

La fuerza de ventas de cada uno de estos Centros de Distribución realiza una

preventa en todos los puntos de venta que tiene asignado cada supervisor de

Ventas, la cual es ingresada en un dispositivo electrónico (PDT). Esta

información de cada vendedor, es agrupada al final del día y es el insumo para

generar la carga de los camiones de reparto que llevarán la cerveza a cada

cliente al día siguiente de haber hecho su pedido.

3.5 VENTAJA COMPETITIVA

- Preferencia por sus marcas: Backus posee un intangible difícil de superar:

dos marcas de cerveza muy posicionadas en el mnercado: Cristal y Pilsen.

- Estas marcas representan actualmente más del 60% del total de cerveza

que se consume en el Perú.

16

- Fuerza de distribución única: El grupo Backus ha puesto mucho esfuerzo y

capital en desarrollar una fuerza de distribución muy eficiente y con una

gran cobertura a nivel nacional. Actualmente llega a más de 300,000 puntos

de venta en todo el país. La distribución está dividida en dos etapas:

o Distribución primaria, que lleva la cerveza desde las 6 plantas a los

Centros de Distribución ubicados en las principales ciudades del

país, mediante una flota propia de 80 camiones,

o Distribución secundaria: Traslado de la cerveza desde el Centro de

Distribución hacia los puntos de venta, mediante una flota propia de

600 camiones con capacidad para 700 cajas de cerveza por viaje.

- Capacidad instalada: Actualmente Backus cuenta con 6 plantas de

producción estratégicamente ubicadas, las cuales le permiten abastecer el

mercado nacional con un 98% de cobertura. Esto le permite una gran

ventaja en costos contra su más cercano competidor.

- Cultura de la organización orientada a la calidad: Desde hace 12 años el

grupo Backus inició un programa de cambio orientado a la Calidad Total.

- Conocimiento del mercado: La empresa tiene más de 100 años en el

mercado local y tiene un profundo conocimiento de las preferencias y

gustos de los diferentes tipos de clientes.

- Grado de concentración: La industria tiene una estructura oligopólica.

Mercado dominado por Backus con 86% y Ambev con 12%.

- Sólido respaldo: SAB Miller le otorga una sólida posición competitiva en el

mercado, por ei respaldo financiero y aplicación de sinergias.

3.6 ANÁLISIS FODA

Fortalezas:

• Líder productor de cerveza en el Perú, con más del 85% del mercado.

• Existe una fuerte integración horizontal y vertical.

• Sólido respaldo accionario por parte del grupo SAB Miller.

17

• Aplicación de sinergias con las otras empresas de! grupo.

• Capacidad instalada suficiente para afrontar incrementos de demanda y

lanzamiento de nuevas líneas de productos.

• Fuerte posicionamiento de marcas en ei mercado local y en las colonias

peruanas en países extranjeros (Cristal, Pilsen y Cusqueña).

• importante conocimiento de la industria y dei proceso productivo,

constituyendo una importante curva de aprendizaje.

• Alianzas estratégicas con empresas alemanas para garantizar ia calidad

de los productos, de acuerdo a los estándares internacionales.

• Gran poder de negociación con proveedores.

Debilidades:

• Elevada dependencia del mercado interno, bajo nivel de exportaciones.

• Muchos activos inmovilizados, producto de ias fusiones

• Elevada carga impositiva (ÍGV, ISC, Renta)

• La industria requiere mano de obra especializada, por ia alta tecnología.

• Malestar en algunos clientes minoristas por Ci 0 8 Cu !CiO del mercado

mientras Backus tenía el monopolio dei mercado peruano

Oportunidades

• Incremento del consumo per cápita en el Perú, el cual ha desplazado a

otras bebidas alcohólicas como se muestra en reporte dei diario Gestión

del 21 de junio de! presente año: “se habrían retirado 35 marcas de

alcopops por guerra de cervezas”.

• Incremento del consumo de cervezas no retomables

• Falta de una marca local identificada como Premium.

• El ímpulsador principal de consumo en los jóvenes se basa en la

búsqueda de diversión y utiliza las bebidas alcohólicas como medio.

18

Amenazas

• Competidor Ambev-Perú pertenece al grupo cervecero número uno en

ventas a nivel mundial.

• Ingreso de productos de contrabando por la frontera sur del Perú.

• Baja carga tributaria en bebidas de mayor contenido alcohólico.

• Cambios en las políticas tributarias. Alta sensibilidad en el ISC.

• No existen barreras arancelarias para el ingreso de productos

importados.

• Gran variedad de sustitutos cercanos.

3.7 ANÁLISIS DE CADENA DE VALOR DE LA EMPRESA

El detalle de todas las actividades que conforman la cadena de valor de Backus

de acuerdo al modelo de Porter se presentan en el gráfico adjunto. Mayor

detalle de las actividades, en el anexo 6.

Infraestructura directiva

Dirección de Recursos Humanos

Desarrollo de Tecnología

Abastecimiento

Logística

interna
Manufactura

Logística

externa

Marketing y

Ventas
Servicios

Abastecimiento

adecuado de

insumos

Alta calidad -

certificaciones

Capacidad

flexible de

entrega

red de

distribución

Indicadores de

satisfacción del

cliente

control de

inventarios

normalización y

estandarización
oportunidad

Mercados en

crecimiento

Imagen de

calidad

Labor social

control de

calidad en

insumos

indicadores de

productividad
Infraestructura

Portafolio de

marcas
Protección medio

ambiente

(Margen

19

CAPÍTULO 4: INVESTIGACIÓN DE MERCADO

4.1 OBJETIVOS DEL ESTUDIO

Demostrar a través del plan de marketing, la factibilidad del lanzamiento de un

nuevo tipo de cerveza “Premium” de nombre X-TREME, cuyo valor radica en la

diferenciación en el servicio, en el envase y en alta calidad de los insumos

utilizados en su elaboración, además de contener 6% de grado de alcohol,

manteniendo el cuerpo y sabor característicos de las cervezas locales.

Asimismo, del resultado de la investigación, podremos conocer el precio de

introducción, los detalles de la campaña publicitaria para el lanzamiento, el

público objetivo y los canales más adecuados para su comercialización.

4.2 FUENTES DE LA INVESTIGACIÓN DE MERCADO

1. Estudio secundario: Conformado por fuentes de información que ya existen

en el mercado y que pueden ser libremente utilizadas.

• Fuentes internas:

Empresa Backus y Johnston, Empresa Bavaria, Reportes de compras y ventas

de las empresas del grupo, estudios de mercado y otros.

Dentro del portafolio de marcas del grupo Backus, las dos últimas marcas que

lanzó al mercado fueron Cusqueña Light y Pilsen 500. En el anexo 7 se

muestran las ventas de estos productos luego de su lanzamiento al mercado .

Asimismo, a fines del 2005, el grupo Bavaria lanzó al mercado colombiano una

marca de cerveza con características similares a la cerveza que queremos

lanzar al Perú (grado de alcohol =6.5). el comportamiento de las ventas de la

cerveza “Brava” se muestra en el anexo 7. Para esta campaña de desarrollo y

lanzamiento del producto, Bavaria invirtió 4.3 millones de dólares.

• Fuentes externas:

Datos Apoyo, INEI, Otros estudios, Internet, páginas Web de empresas de

mismo sector, revistas relacionadas.

20

2.- Estudio primario: Conformado por información reunida específicamente para

este proyecto. Comprende los estudios Cualitativo (exploratorio) y el estudio

Cuantitativo (concluyente).

4.3 METODOLOGÍA Y DISEÑO DEL ESTUDIO

4.3.1 Cualitativo (exploratorio): Entrevistas y Focus Group

Objetivos del estudio:

• Cuál es el futuro a corto y mediano plazo para el sector cervecero.

• Conocer actitud hacia el producto, proyección de compra.

• Conocer motivación de compra.

• Cuál es la percepción sobre las cualidades del producto (sabor,

calidad, presentación, grado alcohólico).

• Conocer estilo de vida y personalidad del consumidor.

• Conocer el tipo, color y tamaño de envase preferido por el consumidor.

• Conocer el tipo de negocio más adecuado para lanzar este producto.

• Acciones a priorizar para impulsar la salida del producto.

• Qué acciones ha tomado la competencia.

• Conocer acerca del servicio que brinda Backus a sus clientes.

Entrevistas:

Expertos de marketing y ventas de la empresa

■ 5 entrevistas a expertos de marketing, quienes manejan las marcas

Pilsen, Cusqueña y Cristal, encargados de campañas de lanzamiento de

nuevos productos como Cusqueña Light y Pilsen 500.

■ 01 entrevista al gerente de la empresa encargada del manejo logístico

para los lanzamientos de nuevos productos, campañas promocionales

(en playas, mundial 2006 y fiestas en general).

■ 01 entrevista al gerente de la distribuidora que atiende a supermercados

y grifos, donde se vende el 70% de la cerveza no retornable.

21

Las entrevistas se realizaron entre el 10 de mayo y el 28 de junio, con una

duración de 50 minutos cada una.

Clientes detallistas

• 3 entrevistas a gerentes de 2 cevicherías y un restaurante, ubicados en

Miraflores y Surco, los cuales mantienen una gran afluencia de público

del NSE A y B en sus respectivos locales.

• 7 entrevistas a propietarios de bodegas y licorerías ubicados en las

zonas de Miraflores, Surco, San Isidro y San Borja.

Las entrevistas se realizaron entre el 19 de mayo y el 28 de junio, con una

duración de 30 minutos cada una. Ver guía en anexo 8.

Focus Group:

Se realizaron 3 Focus Group con la finalidad de obtener información sobre

patrones de consumo, motivación de compra, preferencias del

consumidor,conocer el tipo de sabor preferido, comparando el nuevo producto

con las cervezas líderes en el mercado local. Para esta prueba se utilizó una

cerveza de 6.5° del alcohol y una marca local con 5% de alcohol. Se realizó la

prueba a ciegas, para evitar influencia de la marca conocida con el resultado .

Ficha técnica:

■ Edad : Grupol :de 19 a 25, Grupos 2 y 3 de 25 a 40

■ Número de participantes 8 por grupo

4.3.2 Cuantitativo (concluyente): Encuestas y Sondeos de Mercado.

Objetivos:

o Cuál es el futuro a corto y mediano plazo para el sector cervecero,

o Tipos de negocio donde tendría mejor acogida este tipo de producto.

NSE:

Sexo.

A y B

22 hombres y 2 mujeres

70 minutos cada unoDuración:

22

o Identificar el perfil de cliente, mercado potencial, frecuencia de

compra.

o Qué tanto conocen de este tipo de producto

o Conocer las características del envase más adecuadas,

o Conocer el precio que podría ser aceptado por el consumidor final,

o Conocer los efectos de canibalización sobre las marcas tradicionales,

o Acciones a priorizar para impulsar la salida del producto,

o Acciones de la competencia para incrementar su participación,

o Conocer acerca del servicio que brinda Backus a sus clientes.

Encuesta

Metodología y diseño de muestra:

Encuesta probabilística aleatoria con 5% de margen de error, con un

q=50% y p= 50% (prob. de ocurrencia de 50%), un tamaño de

muestra=406 a personas comprendidas entre 18 y 40 años. Anexo 10

Sondeo de mercado:

Encuesta no probabilística a conveniencia hecha a los canales, tomando

el valor para el cliente como el atributo principal. El sondeo se efectuará

a los gerentes de ventas de 4 Centros de Distribución, los cuales

abastecen más del 70% de la cerveza que se consume en Lima.

4.4 ANÁLISIS Y CONCLUSIONES DE LA INVESTIGACIÓN

Entrevistas

- El sector cervecero, se encuentra en pleno crecimiento desde hace cinco

años y se espera que continúe con esa tendencia, ver anexo 14.

Los expertos de ventas de la empresa han pronosticado un crecimiento

sostenido de las ventas de cerveza para los próximos 5 años:

Año 2007 2008 2009 2011 2012

Incremento de ventas 8.3% 8.5% 9.1% 7.3% 6.4%
fuente: Dpto. Planificación Backus, junio-2006

23

- Un tipo de cerveza “Premium” definitivamente tendría aceptación en el

mercado peruano, específicamente en el segmento perteneciente a los NSE Ay

B, y una parte del nivel C emergente, debido a que no existe una cerveza que

diferencie al consumidor y que se encuentre a precio acequible.

Por otro lado, hay un gran número de consumidores jóvenes del NSE A y B,

que buscan ponerse a tono en el menor tiempo posible.

- Los expertos de marketing concuerdan en que esta cerveza va a caníbalizar

otras marcas de cervezas no retornables, pero obtendremos un mayor margen

de utilidad por unidad vendida. Ver pérdida por canibalización en anexo 13.

- El tipo de cliente que compraría esta cerveza Premium, definitivamente

pertenece al NSE A y B, y está comprendido en su mayoría, por adultos

entre los 25 y 40 años.

Por último no se debe dejar de mencionar a los turistas, sobre todo Europeos

quienes están acostumbrados a consumir cervezas más fuertes.

- En cuanto a los lugares donde deberíamos colocar el producto para su

comercialización, debería ubicarse en los establecimientos de “chapa

abierta” que están de moda en los principales distritos de Lima. Se ha

elaborado una lista de más de 1000 locales en Lima, donde debería

colocarse el producto en su etapa de introducción (ver anexo 9).

- El precio debe obtenerse a partir de los costos y del margen que la empresa

quiera ganar, y de los resultados de los estudios de mercado (encuestas).

Al público objetivo que va a comprar este tipo de productos, no le afecta gastar

un sol más, si va obtener un producto diferenciado y de alta calidad.

- Sobre el sistema de abastecimiento que les brinda su proveedor actual

Backus, todos manifestaron que es de lo mejor. En cuanto a los

establecimientos de chapa abierta y bodegas, manifestaron que con la llegada

de la competencia ha mejorado el servicio y tienen más ventajas en margen,

promociones, y merchandising.

24

- Las acciones que los entrevistados consideran como claves para mantener a

Backus como líder del sector son:

• El manejo del amplio portafolio de marcas nacionales y regionales

• El adecuado manejo de las campañas publicitarias como la reciente

campaña de "Perú al mundial 2010", mundial que va a llevarse a cabo

en Sud-África, tierra natal de la trasnacional SAB-Miller.

• Gran inversión en activos promocionales como equipos de frío, mesas,

sillas, sombrillas entre otros.

• El apoyo social y cultural que brinda la empresa en todo el país.

- Sobre las acciones que ha manejad~ la competencia, las principales son:

• Creó gran expectativa antes de ingresar al mercado.

• Enfocó su campaña en la gente joven.

• 21 Gran campaña de apoyo al artista nacional.

• Precios bajos con más participación en segmentos del NSE C y D.

- Las acciones que los encuestados recomiendan para impulsar el lanzamiento

de un producto Premium son:

• Mayor margen al cliente de chapa abierta

• Difusión en los medios que llegan al segmento del NSE A y B, como son

radio FM, revistas top, periódicos y otros. Merchandising de primer nivel,

con artículos de calidad que diferencien al portador.

• Fiestas de lanzamiento: recomiendan una grande en la zona de San

Miguel y 2 fiestas temáticas de menor tamaño en las principales

discotecas de moda entre las personas del NSE A y B. Para lograr

mayor cobertura sobre estos eventos, se debe invitar a los

representantes de los principales medios a la zona VIP.

• Programa de degustaciones. Por lo menos unos 100,000 contactos en la

primera etapa.

• Aprovechar algunos contratos de exclusividad que Backus tiene firmado

con algunos de los principales locales de chapa abierta.

25

• Equipos de frío y publicidad diferenciada en los principales locales.

• Campaña de fidelización de mozos en locales de chapa abierta, con un

programa de visitas a planta, premios por cuotas, y otros.

• Anfitrionas de primer nivel en los principales locales de chapa abierta.

Escoger locales de moda con mayor afluencia de público del NSE A y B.

Focus Group:

a)Focus con grupo de jóvenes del NSE A y B entre 18 y 25 años:

• Tipo de envase:

o Todos prefieren envase de vidrio porque preserva mejor el sabor,

o El 50% de los encuestados prefirieron el envase No retornable,

por un tema de comodidad, mientras que la otra mitad prefirió el

envase retornable por un tema de economía y mayor volumen.

• Tamaño: El 10% prefirió el envase tradicional de 355 mi., el 20% prefirió

el de 500 mi y el 70% de los encuestados opinaron a favor de un envase

de 400 mi, por tener mayor volúmen, pero no tanto como en el de 500

mi, en el cual la cerveza llega a calentarse y pierde Co2.

• Color de envase: Las opciones que predominan fueron negro en primer

lugar, seguido de ámbar oscuro y verde en segundo.

• Sabor:

o Todos opinaron que el sabor era agradable, con un amargo

normal, y sin presencia notoria de mayor grado de alcohol,

o Sobre si conocían el sabor de este tipo de cerveza, sólo dos

manifestaron que ya lo habían probado en cervezas importadas.

• Precio:

o El 85% de los participantes está dispuesto a pagar un precio de

2.5 soles por botella de 355 mi. En cuanto a la cantidad que cada

uno invierte por semana, el 75% gasta entre 20 y 30 soles.

26

o En cuanto a la intención de compra, el 89% manifestó que

definitivamente compraría una cerveza similar.

b).- Focus Group con adultos del NSE Ay B entre 26 y 40 años:

• Tipo de envase:

o El 90% prefirió el envase No retornable por un tema de

comodidad (no requieren tener envases y no necesitan vaso),

o El 80% prefirió envase no retornable de vidrio, mientras que el

10% prefirió el envase de aluminio.

• Tamaño: El 90% prefirió el envase de 355 mi., por ser un tamaño

conocido, mantiene las cualidades de frío y cantidad de gas carbónico

constantes hasta el último trago.

• Color de envase: Las opciones que predominan fueron negro y ámbar

oscuro en primer lugar y verde en segundo lugar.

• Sabor: La aceptación fue unánime. Inclusive la mitad de ellos prefirió el

nuevo sabor sobre el de la cerveza Cristal y Pilsen.

• Precio: El 100% de los participantes está dispuesto a pagar un precio de

3 soles por botella de 355 mi. En cuanto a la cantidad que cada uno

invierte, el 80% gasta entre 30 y 50 soles por semana.

Sondeos de mercado:

Se realizaron 4 entrevistas a los Gerentes de Ventas de los Centros de

Distribución más importantes de la ciudad, los cuales cubren más del 70% de

las ventas de cerveza de esta ciudad. Ver detalle de ventas en anexo 14.

- Todos manifiestan que el mercado cervecero está en pleno crecimiento,

tanto por la mejoría en los indicadores macroeconómicos como por el

menor precio de la cerveza como consecuencia de la competencia.

27

- Otro factor importante para el éxito, es el margen del detallista, ya que de

ellos dependerá el empuje que se dé a esta presentación en el punto de venta.

- Sobre las acciones recomendadas para impulsar la venta de este producto,

manifestaron que lo más importante es una campaña de marketing diferenciada

que realce el concepto premium y la calidad del producto. En la etapa de

introducción, deben hacerse campañas de degustaciones para que el público

conozca el sabor. Colocar impulsadoras de primer nivel en los principales

locales de imagen donde asiste el público objetivo. Difusión de la marca en

medios más reconocidos en el NSE A y B (revistas, periódicos, encartes).

- En cuanto a los productos que van a competir con esta nueva cerveza,

opinaron que todo el segmento de cervezas no retomables de las marcas

Cusqueña, Heineken y Corona se van a ver canibalizados con la aparición de

este producto premium. En licores fuertes, posiblemente se afecte a los licores

mezclados (alcopops) y otros como ron, vino, vodka aunque en menor escala.

- Sobre las acciones de la competencia, manifestaron que tienen un intenso

trabajo de premios por cuotas de ventas que están realizando en los detallistas,

y el tema de precio es muy importante sobre todo en los niveles de bajos

ingresos. Otro punto a favor de la competencia ha sido el enfoque de su

campaña en el segmento joven.

- Sobre el sistema actual de abastecimiento, fueron unánimes en afirmar que

hace años que no han tenido roturas grandes de stock en sus almacenes en

los productos principales, inclusive en temporadas altas como diciembre, mes

normal, asimismo, debido a que todos los Centros de Distribución son

propiedad de la empresa, es fácil transferir productos de un almacén a otro,

cuando hay algún evento que no fué coordinado con la debida anticipación.

- El servicio de post venta de Backus representa una de sus principales

fortalezas, debido a que cuenta con un equipo de ventas muy capacitado e

identificado con la empresa. Para garantizar la calidad de este servicio, Backus

realiza mediciones de satisfacción periódicas entre sus clientes.

28

Encuestas:

He dividido los resultados de las encuestas en dos grupos por rango de

edades. El primer grupo corresponde a 216 encuestados entre 25 y 40 años,

por pertenecer a un grupo que trabaja y percibe ingresos propios.

El segundo grupo corresponde al grupo de 190 jóvenes entre 18 y 25 años,

todos del NSE A y B, estudiantes universitarios que son dependientes

económicamente.

Sexo

fuente: estudio de mercado, 2006

En cuanto a la cantidad de veces por semana que el cliente consume cerveza,

la mayoría de jóvenes entre 18 y 25 años consume sólo una, debido al menor

poder adquisitivo. En el segundo grupo la mayoría consume 2 veces por

semana.

fuente: estudio de mercado, 2006

Sobre los lugares habituales de consumo, el 75% ocurre en casas o reuniones,

lo cual indica que el lugar de compra son los autoservicios y supermercados.

29

Sobre las preferencias del consumidor acerca del tipo de cerveza, ambos

grupos se inclinan por las cervezas rubias tipo Pilsener con 81% de las

preferencias.

En cuanto a las marcas de cerveza preferida, tenemos que el grupo de jóvenes

escogió Cusqueña, seguida de Pilsen. En cuanto al grupo de adultos, Pilsen

tiene mayor aceptación, seguido muy cerca por Cristal y Cusqueña. Brahma,

para ambos grupos, se encuentra en el cuarto lugar de su preferencia.

Marca preferida (18-25 años)

9 .4 %

36 7% ' ---------------------- ----------

Q Pilsen

g Cristal

□ Cusqueña

□ Brahma

■ Malta

□ Cusq. Light

□ Otras

Marca preferida (25-40 años)

□ Pilsen

□ Cristal

□ Cusqueña

E Brahma

■ Malta

□ Cusq.
Light

□ Otras

fuente: estudio de mercado, 2006

Dentro de las cualidades que más destaca de una cerveza, el grupo de adultos

le elige el sabor, seguido de la calidad. Para el grupo de jóvenes, en primer

lugar está la calidad, seguido del sabor. En este segmento se puede apreciar

también un importante crecimiento en el factor precio.

Motivo de preferencia (25-40 años) Motivo de Preferencia (18-25 años)

□ Precio

□ Calidad

□ Sabor

□V ariedad

■ Otros

fuente: estudio de mercado, 2006

30

Sobre la preferencia del tipo de envase, el 57% de los adultos eligió un envase

No retornable en vidrio de 355 mi. En cuanto al grupo de jóvenes, prefirieron el

envase retornable de 620 mi., por un tema de economía, seguido del envase

de aluminio.

fuente: estudio de mercado, 2006

La pregunta más importante de la encuesta es obviamente de compra hacia

una cerveza de características especiales como la cerveza X-treme. Los

resultados de ambos grupos son muy favorables para el éxito de este nuevo

producto alcanzando en promedio un valor cercano al 80% de los encuestados.

Intención de compra (25-40 años)

44.2%

□ Definitivamente

□ Probablemente

□ A veces

□ Nunca

Intención de compra (18-25 años)

□ Definitivamente

O Probablemente

□ A veces

Q Nunca

fuente: estudio de mercado, 2006

31

CAPÍTULO 5: PLAN DE MARKETING

5.1 ANÁLISIS DEL MERCADO

5.1.1 Mercado Potencial: está representado por el conjunto de personas que

podrían manifestar un interés por adquirir el producto, aunque por el momento

no cuenten con los recursos económicos necesarios para tal fin. Para el caso

de este estudio, consideramos como mercado potencial a la fracción de

personas que viven en Lima y que tienen edades entre 18 y 50 años. Esta

fracción equivale al 60% de los habitantes de la ciudad de Lima.

5.1.2 Mercado Disponible: está representado por aquellas personas que

además de tener un interés por el producto, cuentan con los medios necesarios

para adquirirlo. Este segmento del mercado, está conformado por las personas

que pertenecen al NSE A y B, y que constituyen el 17.5% de la población, lo

cual equivale a 892,500 posibles consumidores.Fuente INEI, 2006.

5.1.3 Mercado Objetivo: Está dado por la porción de mercado disponible hacia

la cual la empresa pretende orientarse. En nuestro caso, el producto cerveza

es comprado por hombres el 90% de las ocasiones, por lo que consideramos

que el mercado objetivo debe orientarse hacia el segmento masculino del

mercado limeño, el cual está constituido por el 50% del total (fuente INEI), lo

que equivale a 472,500 posibles compradores.

Las proyecciones de ventas se estima que bordearán el 18% de participación

sobre el total de cervezas no retornables vendidas en Lima, lo cual significa un

mercado de 8 millones de dólares anuales (fuente Dpto. Planificación Backus).

32

5.2 OBJETIVOS DEL PLAN DE MARKETING

Corto plazo

set/06 - set/07

Mediano plazo

oct/07 - set/09

Largo plazo

oct/09 - set/2012

Alcanzar una participación del

mercado total de cervezas de

0.47%

Ampliar puntos de venta en

las principales ciudades del

país

Ampliar línea del producto

con presentación chopp

Lograr ventas en el primer año de

375,000 cajas

Fortalecer la imagen de la

marca

Iniciar exportación del

producto a ciudades con

fuerte presencia de latinos

Crear una imagen de producto

premium de gran calidad

Incrementar ventas en 10%

el segundo año y crecer 5%

a partir del tercero

Consolidar la marca en la

mente del consumidor

cubrir el 100% de los 1,097

establecimientos programados

para introducir el producto en el

primer mes

Incrementar participación de

mercado total de cervezas a

0.54%

Incrementar participación

del mercado a 0.6%

5.3 VENTAJA COMPARATIVA EVENTUAL

Ventaja Comparativa

eventual

Único y primer producto con esas características en el mercado local

Fuerza de ventas y distribución con gran cobertura y amplia experiencia en el

mercado

Gran nivel de integración con proveedores y clientes

Contratos de distribución con importantes establecimientos de consumo en las

principales ciudades del país.

5.4 MATRIZ ESTRATÉGICA

5.4.1 Estrategia de segmentación

La empresa busca crear un nuevo producto orientado a una parte del mercado,

al sector del NSE A y B. Esta segmentación busca satisfacer las necesidades

33

de cierto tipo de clientes que quiere diferenciarse del resto, mediante el

consumo de un producto premium, elaborado con insumos de la más alta

calidad cuya presentación es un envase muy fino y moderno.

Criterios para segmentar el mercado:

a.) Cliente primario: Canales de Distribución

• Geográficos: el criterio principal, es por distritos. Para el corto plazo, he

priorizado los locales en distritos donde predominan los NSE A,B y C+.

• Conductuales: De acuerdo a la ocasión de consumo, se estableció una

segmentación de mercado por canales como Hogares (supermercados,

autoservicios, bodegas), sitios de diversión (bares, pubs), sitios de

máxima diversión (discotecas, night clubs, peñas), sitios de

esparcimiento (clubes, recreos).

• De valor: Según el tamaño del pedido que realice cada cliente

(facturación). Lo que se busca es diferenciar el trato y los beneficios por

el retorno de la inversión que busca la empresa. Ver distribución de

locales en anexo 9.

b.) Cliente secundario: Consumidor final

• Geográficos: El criterio principal, es por el tamaño de las ciudades. Para

el corto plazo, he elegido la ciudad de Lima, por representar más de la

mitad del público objetivo (NSE A y B). Luego en una segunda etapa, en

Provincias.

• Conductuales: He segmentado el mercado de acuerdo a los beneficios

que esperan recibir los clientes al adquirir el producto. Al ser un producto

premium, se espera que brinde cierto nivel de estatus al consumidor.

34

• Psicográficos: Segmentación por clase social, orientado a la clase social

alta, debido a que es un producto élite, de mayor precio,

• Demográficos: Es muy importante la Edad del segmento objetivo, el

producto debe estar a personas entre 25 y 40 años.

El nivel de ingresos también es importante, ya que la campaña debe

estar dirigida al segmento de personas pertenecientes a los NSE A y B.

Otro criterio importante es el sexo del cliente. El 85% de las personas

que compran cerveza son hombres.

5.4.2 Estrategia de Posicionamiento

El posicionamiento del producto debe darse sobre la base de una propuesta de

valor enfocada hacia el mercado. El producto está diseñado para los clientes

que buscan diferenciarse, que buscan impresionar a alguien en ocasiones

especiales, en general para aquellos que cuidan su imagen. Este

posicionamiento debe estar respaldado por una campaña orientada a crear esa

imagen.

M apa P e rc e p tu a l

E S T A T U S alto

X -tre m e ») Heinekeen
O Q

Corona

P R E C I O

B ra h m a ©

O C usqueña

CID Pilsen

® Cristal

bajo
D orada O

bajo

alto

“Mapa perceptual, Marketing Estratégico en la empresa peruana, pag.253, D.Mayorga”

El mensaje debe transmitir características que generen valor para el

consumidor como: Procesos que aseguren la calidad, campaña de marketing

diferenciada, sabor similar a las cervezas tradicionales, abastecimiento

permanente, cobertura de mercado y un Envase diferente y moderno.

35

5.4.3 Estrategia competitiva

• Incremento de la demanda gracias a una campaña de trabajo con los

canales para tratar de captar las preferencias del consumidor.

• El presente plan de Marketing para la cerveza X-treme representa una parte

de esta estrategia de defensa al ampliar su portafolio de marcas.

Según los estudios de mercado realizados por la empresa, se estima que esta

canibalización, tendrá la siguiente composición: Cusqueña 30%, Cristal y Pilsen

20%, Brahma 10%, Otros licores y alcopops 20% y por crecimiento del

mercado 20%. Ver cuadro de canibalización en anexo 13.

5.4.4 Estrategias de crecimiento

1. Matriz Producto - Mercado:

m e re a d o
ex is te n te

m e rea do

prod ucto ex is te nte__________________ p ro d u c to nu e vo

P e n e t r a c ió n D e s a r r o l l o de p r o d u c t o
(X - t re m e)

E x p a n s i ó n de m e r c a d o D ive r s i f i c a ció n

De acuerdo con el modelo de Ansoff, al nuevo producto X-treme le corresponde

una estrategia de Desarrollo de Productos en una primera etapa, para luego

pasar en una segunda etapa, a una estrategia de penetración de mercado,

manteniéndonos siempre en el mercado existente.

2. Estrategia de Marketing a los canales

Backus ha implementado una estrategia de marketing multicanal, debido a que

hoy día han proliferado muchos segmentos diferentes de clientes clasificados

por ocasión de consumo. Esto le otorga a la empresa 3 ventajas importantes:

Una mayor cobertura del mercado, Menor costo de canal y Venta más

personalizada.

36

Gracias a esta estrategia de canales, se busca cubrir las necesidades de cada

cliente, relacionadas con la publicidad en el punto de ventas, merchandising,

encartes, impulsaciones en el punto de venta, eventos, capacitaciones.

Matriz del Boston Counsulting Group:

Participación

estrella interrogante

Cusqueña Xtreme

vaca perro

Cristal, Pilsen Dorada

3. Estrategia de trade marketing:

Debe existir una relación estrecha entre el fabricante y el canal de distribución,

para que se pueda generar negocio. Esta colaboración, en el caso del producto

Xtreme, es una ventaja, debido a que los canales mayoristas son propiedad de

la empresa. Con el fin de garantizar el éxito de la estrategia, la empresa ha

establecido un equipo de personas. Ver detalle de trade marketing en anexo 4.

5.5 ESTRATEGIA COMERCIAL

Dar a conocer el producto, crearle una imagen de calidad y lograr que la mayor

cantidad de clientes lo prueben. Finalmente el consumidor debe sentir que este

producto le brinda un mayor estatus que el que obtiene al consumir cualquier

cerveza tradicional. Ver plan de trade marketing por tipo de local en anexo 15.

5.5.1 Producto

La empresa Backus tiene un gran portafolio de marcas, algunas de las cuales

se encuentran en el mercado peruano desde hace más de cien años. Ver

anexo 3.

37

Cuadro de contribución en volúmen de ventas al negocio cervecero:

Contribución de la marca al negocio

■ CRISTAL

□ PILSEN CALLAO

□ CUSQ UENA

□ PILSEN TRUJILLO

□ DORADA

□ AREQUIPENA

□ SAN JUAN

■ CERVEZAS NEGRAS

□ DEL ALTIPLANO

5.5.1.1 FODA del Producto

1.- Fortalezas:

• Producto nuevo en el Perú: cerveza premium con más alcohol.

• Producto con una presentación innovadora y elegante.

• Apoyo financiero del grupo SAB Miller para respaldar el lanzamiento.

• Cuenta con el respaldo de la cadena de distribución del grupo Backus.

• Cuenta con el respaldo de la fuerza de ventas del grupo Backus

• Fuerte posicionamiento del nombre Backus relacionado a calidad.

• Capacidad instalada suficiente para garantizar un total abastecimiento

2 - Debilidades:

• Producto de mayor precio, orientado a un segmento creciente de la

población, pero que todavía es reducido.

• Cierta presencia en supermercados de otras cervezas importadas.

• El producto requiere una gran inversión inicial en la campaña de

lanzamiento, por ser un producto diferenciado.

38

3 - Oportunidades

• Fuerte poder de negociación de la empresa con proveedores

• Fuerte poder de negociación de la empresa con los clientes detallistas

(aprovechar contratos de exclusividad con principales locales en el Perú)

• Falta de una marca identificada como Premium en el mercado local

• El impulsador principal de consumo en los consumidores jóvenes

peruanos (entre 18 y 25 años) está basado en la búsqueda de diversión,

y para ello, utiliza las bebidas alcohólicas como un medio.

• Aprovechar tendencia creciente del consumo per cápita en eí Perú de

cervezas no retornables. Ver anexo 7.

4. Amenazas

« Mayor penetración de productos importados por canales minoristas.

• Baja carga tributaria en bebidas de mayor contenido alcohólico.

• Incremento del portafolio de marcas de! principal competidor Ambev.

5.5.1.2 Descripción del producto Xtreme

La cerveza X-treme está elaborada con los más finos ingredientes que tenemos

en el mercado como ei lúpulo aromático importado de Alemania, los cuales

pasan por estrictos controles de calidad, y los procesos para su elaboración

deben cumplir con estándares internacionales como las normas ISO 9000,

HACCP, ISO 14000. Las materias primas y ios procesos de elaboración se

encuentran detallados en el anexo 2.

De acuerdo con la entrevista a un Maestro Cervecero de Backus, el producir

una cerveza con mayor contenido alcohólico, no representa mayores costos, ya

que se realiza el mismo proceso de las cervezas actuales, alterando el tiempo

de fermentación. En cuanto a las características del producto, se obtiene un

sabor similar, pero con más cuerpo, y un amargo ligeramente superior.

39

t>. t>. 1.3 Objetivo:

• Cualitativo: Obtener un producto de la más alta calidad y presentación que

cumpla con las expectativas del cliente al adquirir un producto premíum.

• Cuantitativo: Al ser un producto premium orientado a un NSE alto, donde se

va a invertir en calidad y presentación, debe garantizar un mayor margen

que las demás cervezas, y también un crecimiento sostenido de las ventas.

5.5.1.4 Estrategia:

De acuerdo con el ciclo de vida del producto, Las estrategias de diferenciación

y posícionamiento de una empresa deben cambiar con el tiempo. Los

productos y los mercados cambian; y lo mismo sucede con los competidores.

El producto requiere de diferentes estrategias de marketing de acuerdo con la

etapa de su ciclo de vida: Introducción, Crecimiento, Madurez y Decrecimiento.

Las etapas de introducción y crecimiento para el caso de Backus, están muy

cercanas en el tiempo, ya que gracias a la fuerza de distribución con que

cuenta la empresa, el lanzamiento se hace en simultáneo en toda la ciudad de

Lima, logrando una cobertura que alcanza el 100% de los locales planificados

en la estrategia ¡nidal, en el mismo día del lanzamiento.

Para esta etapa considero más conveniente seguir una estrategia de

Descremado rápido, donde vamos a lanzar el producto a un precio

relativamente alto, pero aigo menor que las cervezas importadas, acompañado

de un alto nivel de promoción, con la finalidad de crear una gran expectativa en

el cliente y aprovechar la “ventaja del pionero”. Asimismo, después de un año

de lanzamiento, se evaluará expandir el mercado hacia las principales ciudades

de provincias del país.

5.5.1.5 Empaque

Por sus características de producto premium, las presentaciones deben ser no

rétornables. Este segmento de clientes prefiere la comodidad y rapidez en el

40

servicio. De acuerdo con los estudios, las presentaciones más aceptadas en el

mercado objetivo son botella de vidrio y envase de aluminio de 355 mi.

Los SKU que deben manejarse son:

• Vidrio:

1. Empaque primario: botella de 355 mi.

2. Empaque secundario: six pack de cartón con la marca y los colores

distintivos del producto. Contiene 6 botellas de 355 mi.

3. Empaque de embarque: caja de cartón con la marca del producto.

Cada caja contiene 4 six pack.

• Aluminio:

1. Empaque primario: lata de 355 mi

2. Empaque secundario:

• Six pack de termocontraible con la marca y los colores distintivos

del producto. Contiene 6 latas de 355 mi.

• Twelve pack de plástico termocontraible con los colores distintivos

del producto. Contiene 12 latas de 355 mi

3. Empaque de embarque: caja de cartón con la marca del producto.

Cada caja contiene 4 six pack.

5.5.1.6 Marca:

La estrategia es posicionarse en la mente del consumidor como un producto

moderno, que brinde estatus, para personas que buscan distinguirse e

impresionar.

Debe ser algo novedoso, que llame la atención del consumidor joven, triunfador

y moderno. El nombre elegido es “XTREME”.

En cuanto a los colores, he elegido el color gris oscuro, casi negro de la botella,

por que esto le otorga cierta distinción al envase, por que protege mejor a la

41

cerveza y por que es un color de envase innovador en el mercado local,

además de que fue aceptado por los entrevistados en la investigación.

La etiqueta resaltando el nombre de Xtreme está pirograbada en la botella en

color dorado. Lleva etiqueta de cuello de papel aluminio y contraetiqueta en la

parte posterior de la botella para colocar la composición del producto y

requerimientos legales, dejando así todo el frente de la botella para una mayor

área de la marca.

5.5.2 Precio

El precio inicial de lanzamiento para el público es de $0.78 por botella o lata de

355ml (equivale a 15.6 soles por un six pack de botellas) y 0.73 por lata de 355

mi (equivale a 14.4 soles por un six pack de latas).

En el anexo 13 se presenta un análisis de precios de las principales cervezas

nacionales e importadas que tenemos en el mercado limeño.

5.5.2.1 Estrategia

Utilizando la matriz Precio-Calidad, se aplica una estrategia de valor alto, la

cual combina una alta calidad de producto, pero con un precio que sea

atractivo para el consumidor final, buscando descremar el mercado, es decir,

capturar el segmento superior, y maximizar la rentabilidad para el accionista.

Precio

alto mediano bajo

ca
lid

ad
 d

e
p

ro
d

u
ct

o O
ra Estrateg ia superio r

Estrateg ia de va lo r alto
(X -trem e)

Estrateg ia de superva lo r

m
ed

ia
no

Estrategia de sobrecobro Estrategia de va lo r m edio Estrateg ia de buen valor

O
ca-Q Estrategia de im itación Estrategia de econom ía falsa Estrateg ia de econom ía

Kotier: Dirección de Marketing - pag. 457

42

5.5.2.2 Elasticidad de Precio

El segmento objetivo cuenta con los recursos para afrontar un mayor costo del

producto, si está convencido de los beneficios que va a recibir.

¿Por qué el precio de Xtreme es menos sensible al precio?

• Efecto de valor único al ser un producto distintivo.

• Efecto de conciencia de sustitutos: ya que no tiene muchas alternativas

en el mercado que reúnan las mismas características.

• Efecto de comparación difícil: es muy complicado para un consumidor

común, diferenciar los aspectos de calidad de dos o tres marcas

conocidas, con tan sólo probar el producto. Deberá guiarse por el

respaldo de la empresa.

• Efecto de gasto total: La cantidad de dinero que una persona del NSE

Ay B destina al producto no es importante si la comparamos con los

ingresos totales de estas personas.

5.5.3 Canales de Distribución:

Backus utiliza un tipo de canal largo en su distribución. El canal Detallista ha

sido segmentado de acuerdo a la ocasión de consumo. Ver anexo 5.

Esta estrategia de canales va a ser muy útil para el lanzamiento de la nueva

cerveza X-treme, debido a que llegamos al punto de venta elegido de acuerdo

al perfil de los clientes del segmento para este tipo de producto.

43

De acuerdo con la información de ventas de la empresa, tenemos que el 70%

de las ocasiones de consumo, ocurre en el hogar, en reuniones sociales, con

amigos o familia. Este segmento es el más importante para el producto, y el

lugar de compra que cubre estas ocasiones son los supermercados y grifos, y

en menor dimensión las bodegas. El supervisor de este canal debe asegurar

que nunca falte producto en las góndolas, para evitar clientes insatisfechos y

ceder terreno a la competencia.

Para elegir los canales, hemos aplicado una estrategia selectiva, de acuerdo

con el perfil del segmento objetivo. Gracias a esta segmentación de canales

por ocasión de consumo, hemos identificado una lista de locales de imagen

ubicados en los distritos con mayor presencia en el NSE A y B, y en locales

más frecuentados de distritos populosos como el Mega Plaza de Comas. Ver

lista de locales en anexo 9.

5.5.4 Promoción:

Objetivo: dar a conocer el producto, incitar al consumidor para que lo pruebe y

cultivar una relación cliente-producto sostenible en el tiempo.

Estrategia:

Para los canales se va a aplicar una estrategia para empujar la venta del

producto “push”, mediante acciones como las que se detallan en el anexo 15

de acuerdo con el tipo de local de imagen elegido (bar, discoteca, módulos).

Para el caso del consumidor final, la estrategia es jalar al consumidor hacia la

prueba del producto “pulí” y generar una relación personalizada, dado que son

clientes premium, deben ser tratados con una diferenciación sobre los

consumidores del resto de cervezas. Para ello se han planteado una serie de

acciones como las fiestas temáticas, campañas promocionales dirigidas al

44

consumidor, marketing directo y relacional, publicidad en los puntos de venta

diseñada especialmente para atraer este tipo de clientes y otros.

En la década de los 90 nació una nueva forma de publicitar utilizando medios

no convencionales: Utilizar el ingenio y creatividad para colocar publicidad en

cualquier punto visible al consumidor. Esta forma se llama BTL (below the line

o bajo la línea). Este tipo de publicidad no convencional se encuentra en

cualquier parte: internet, centros comerciales, baños, eventos e incluso sobre la

piel, los implementos de bares y discotecas también son territorio inagotable de

la publicidad no convencional a través del diseño de muebles, señalizadores,

ceniceros, mesas, sillas, barras, removedores y módulos. Para el lanzamiento

de la cerveza Xtreme, vamos a utilizar una combinación de BTL y ATL.

El enfoque de la campaña debe centrarse en la alta calidad del producto,

obtenido gracias a su principal materia prima: el lúpulo aromático importado de

Alemania Hops Steiner, y a sus procesos de fabricación y distribución, los

cuales garantizan las mejores condiciones de higiene y calidad en todos sus

subprocesos.

5.5.4.1 Publicidad:

Publicidad ATL: Ver story board para cerveza Extreme en anexo 17.

• Televisión: publicidad en 3 canales de señal abierta (América,

Panamericana y Frecuencia Latina) y en un canal de señal cerrada (canal

N). Con estos canales, nos aseguramos de dar a conocer a todo el público

objetivo, el lanzamiento de la nueva cerveza, y esperamos crear la

expectativa. En esta campaña se ha pensado invertir 800,000 dólares en la

campaña de introducción en el primer año, 200 a partir del segundo año.

Los horarios para esta campaña deben ser nocturnos, a partir de las 8pm.

45

• Radio: Las emisoras elegidas para esta campaña son: Radio 92, Radio 99,

Oxígeno, Z rock & pop, utilizando horarios entre 7 y 9 am y entre 5 y 10 pm.

La inversión estimada para esta campaña es de 200,000 dólares el primer

año y 100 el segundo. Estas emisoras son escuchadas por el público del

segmento objetivo, mayormente jóvenes y adultos entre 18 y 40 años.

• Revistas: Somos, Caretas, Etiqueta Negra, Cosas. Para esta campaña se

debe invertir 7,000 dólares en el primer año y 3,000 el segundo. Como

revistas políticas, creemos que Caretas es la más leída de todas, y llega al

público perteneciente al NSE A y B. En cuanto a las revistas de carácter

social, considero importante publicitar el producto, en las mencionadas

revistas, ya que también son las más leídas dentro del segmento objetivo.

• Diarios: Comercio, Gestión. La campaña va a costar 8,000 dólares el primer

año y 3,000 el segundo año. Estos son los periódicos que más se leen

dentro de los adultos del NSE A y B entre 25 y 40 años.

• Cines: publicidad en las salas de los distritos con mayor presencia del NSE

Ay B, como Miraflores, San Isidro, San Borja, La Molina y Surco. La

inversión es de 12,000 en el primer año y 7,000 para el segundo.

• Paneles: Se van a colocar 3 paneles en Lima en las avenidas Javier Prado,

Vía Expresa y Aeropuerto, y uno en el boulevar Asia en verano, con una

inversión de 35,000 dólares en el primer año y 30,000 para el segundo año.

• Publicidad en buses y paraderos con una inversión anual de 20,000 dólares

en el primer año y 10,000 para el segundo año. Se han elegido los buses

que cubren rutas de los distritos con mayor presencia del NSE A y B, como

son Miraflores, San Isidro, Surco y La Molina.

Publicidad BTL:

• Pagina web: diseño y mantenimiento de página web, uso de pop ups y

banners con un costo anual de 6,000 dólares y 3000 para el segundo.

46

5.5.4.2 Promoción de ventas: BTL

Objetivo: impulsar y acelerar las ventas a través de la planificación y ejecución

de promociones, desarrollar el merchandising, conseguir que el consumidor

pase por el establecimiento y crear una expectativa por conocer el producto.

Activaciones en el punto de ventas: equipos formados para promocionar el

producto en los principales locales de imagen más frecuentados por el

consumidor objetivo. Para estas activaciones se realizarán fiestas temáticas en

las discotecas de moda: En Miraflores Gótica y Aura. En San Borja Etheria y en

Los Olivos Karamba Honey. Se estima una inversión de 21,000 dólares en el

primer año y 15,000 para el segundo.

Para la promoción comercial dirigida al detallista, se ha identificado, que el

principal atractivo para ellos es el mayor margen. Por esta razón, el margen

para el tendero es 15% mayor que el que reciben por vender cualquier otra

marca de la compañía.

Asimismo, se ha planeado realizar una fuerte inversión en equipos de frío para

promocionar el producto en 300 locales de imagen que tengan mayor consumo

de la nueva cerveza. Estos equipos representan una inversión de 120,000

dólares en el primer año y 30,000 para el segundo año.

5.5.4.3 Relaciones públicas:

Objetivo: Crear una sólida relación con la comunidad y con los medios

informativos, con la finalidad de obtener comentarios favorables hacia el

producto y la empresa.

Una herramienta importante para las Relaciones Públicas, son los

acontecimientos especiales. Debemos aprovechar dichos eventos para,

promocionar el producto y generar noticia.

47

Xtreme puede aprovechar la ventaja que tiene la imagen de Backus asociada a

calidad ante el público en general y su llegada a los medios de información

obtenida gracias a los contratos de publicidad que mantiene para sus marcas.

Para ello, deberá invitar a los medios de comunicación a los eventos

auspiciados por la empresa, con el fin de lograr comentarios favorables y crear

expectativa hacia el nuevo producto.

Para esto se utilizarán anfitrionas de primer nivel, publicidad, botellas infiables,

con una inversión en los 3 primeros meses de 7,000 dólares por mes, y luego

diminuye a 3,000 por año. El mes de diciembre es ideal para incentivar la

prueba del producto a través de eventos, ya que tenemos muchas fiestas

importantes por el fin de año.

Asimismo, Backus ha establecido un programa de visitas guiadas a la planta

Ate para los representantes de los medios, detallistas y bar tenders de los

principales bares y discotecas, con la finalidad de mostrarles los procesos de

elaboración de nuestros productos, culminando la visita con grandes

almuerzos, souvenirs de obsequio y consumo de grandes cantidades de

cerveza. Se planea invertir 10,000 dólares en el primer año y 5,000 para el

segundo año.

5.5.44 Merchandising

Objetivo: Acercar el producto a los ojos y a las manos de los compradores,

para captar su atención con la finalidad de vender más y mejor de forma

directa.

Gracias a la segmentación de los canales de consumo, va a ser mucho más

fácil identificar las necesidades de cada local, de acuerdo con las

características del tipo de consumidor que frecuenta dicho local, lo que nos va

a permitir utilizar el merchandising preciso para generar el consumo y afirmar la

imagen de Xtreme.

48

• Impulsaciones en supermercados y grifos: se han estimado lograr

100,000 contactos inicialmente en los dos primeros fines de semana

(viernes y sábados) en supermercados Wong y Vivanda y en 10 grifos

de mayor movimiento en los distritos más representativos del NSE A y B.

Esta campaña tiene un costo de 8,000 dólares en el primer año y 4,000

para el segundo.

• Degustaciones en Bares: Se escogerán los 6 bares más concurridos por

el NSE A y B: Cala, Bar O, Lola Bar, Café del Mar, Huaringas, Mama

Batata, Haiti, Malabar, Fridays, Bohemia. Esta inversión es de 24,000

dólares en el primer año y 12,000 para el segundo año.

La publicidad en los puntos de venta no debe ser la tradicional utilizada en las

demás marcas.

OFF PREMISE (chapa cerrada)
Tipo local Básico Selectivo

Grifos y
supermercados

Jalador de vista portaafiche personalizado
Afiches señalizador de equipo de frío
Cabeceras de góndola
Marcador de precio

Bodegas y licorerías

Cenefa letrero de bienvenida
Afiches señalizador de equipo de frío
Cinta territoria
Marcador de precio

ON PREMISE (chapa abierta)
todos cenefas letrero bienvenida

maxiposter

fuente: Dpto. de Ventas Backus, 2006

Diseño de tres barras en los principales locales de imagen.

Los equipos de frío y el material de empaque del producto también van a servir

para lanzar un mensaje de diferenciación en el punto de venta.

49

En cuanto a la ubicación de los equipos de frío en los locales comerciales de

chapa cerrada como grifos, bodegas y licorerías, vamos a seguir las pautas

indicadas en el gráfico siguiente con la finalidad de captar primero la atención

del cliente.

De acuerdo al gráfico mostrado arriba, la ubicación 1 es excelente (entrada

derecha o izquierda), la ubicación 2 es muy buena (al lado del mostrador), la

ubicación 3 es buena (delante de la competencia, mientras que la ubicación 4

es regular por estar detrás de la competencia.

Otros artículos que van a servir para atraer al cliente son vasos importados de

Alemania, encendedores y para las campañas de activaciones e impulsaciones

se han considerado polos y gorros con un diseño especial y de la más alta

calidad en el mercado. Para la campaña de lanzamiento e introducción del

producto, se ha estimado invertir 120,000 dólares en el primer año, 80,000 en

el segundo año.

5.5.5 Marketing directo:

Objetivo: Lograr que nuestros clientes conozcan el producto y generar una

estrecha relación con ellos, mediante relaciones directas e interactivas.

Para ello vamos a utilizar herramientas como las bases de datos de nuestros

socios detallistas y las listas de invitados (listas externas) y los resultados de

50

las campañas promocionales realizadas por la empresa anteriormente (listas

internas).

Para el caso de Xtreme, vamos a aprovechar las bases de datos de los clientes

de la empresa para enviar nuestro mensaje al consumidor final. Para esto se

ha definido invertir 5,000 dólares por año en encartes de las tiendas Wong,

Metro y Vivanda que son distribuidos a domicilio.

También se ha definido un programa de invitaciones personalizadas a clientes

frecuentes de los principales establecimientos de diversión como bares y

discotecas, alentándolos con promociones al consumo de la nueva cerveza.

5.6 Marketing Relacional

5.6.1 CRM:

5.6.1.1 Con el consumidor final:

Objetivos Cuantificables:

• Lograr contactar 500 clientes por mes en el primer año.

• Incrementar la tasa de retención de los clientes que ingresan a la web a

25%.

• Crear y mantener una relación que asegure mantener contacto directo

con los clientes durante un año, gracias a las campañas de fidelización.

• Incrementar la base de datos de la empresa con información importante

acerca del cliente: cumpleaños, domicilio, lugar de trabajo, indicadores

de consumo, preferencias.

Estrategia: La estrategia de CRM debe asegurar la mejor relación con los

mejores clientes diferenciándonos del servicio ofrecido por la competencia y

generar el máximo valor tanto para el cliente como para la empresa. Para ello

debemos:

51

• Identificar a los clientes: Para ello vamos a utilizar la página web creada

para el nuevo producto, donde los nuevos clientes podrán registrarse.

También vamos a realizar campañas promocionales con el fin de atraer

a los clientes hacia la página web y diferenciarlos por el valor que

aportan al negocio. Estas campañas se realizarán en supermercados y

grifos, cada dos meses durante el primer año.

• Segmentar a los clientes: Para ello los dividiremos por el valor que

aportan al negocio, y esta información viene de la base de datos de los

supermercados, donde se comercializa más del 40% de la cerveza no

retornables. Se va a implementar una campaña en la cual el cliente

acumulará puntos por cada compra del producto, que luego le servirán

para canjear premios que serán exhibidos en los supermercados y en

encartes que estarán adheridos a los packs de cerveza. Al canjear los

premios quedarán registrados y formarán parte de la base de datos.

Esto nos servirá para iniciar una relación a través de la página web. El

segundo grupo está conformado por los clientes de mayor potencial, nos

referimos a los que se registran en la página web en las campañas de

fidelización de playas y locales de imagen.

• Interactuar con el cliente: Vamos a utilizar la tecnología (internet) como

herramienta clave, ya que disminuye los costos, conseguimos una

comunicación bidireccional, mayor eficiencia en las acciones, capacidad

para comunicarnos desde y hacia cualquier lugar, funciona 24 horas,

facilita la segmentación de clientes. El objetivo principal es hacer llegar

al cliente información que realmente le genere una expectativa tal que

decida visitar la página web del producto. Para ello vamos a utilizar las

bases de datos para hacerles llegar la invitación con una breve

descripción de los beneficios principales que podrán obtener al acceder

a la página web, beneficios como:

52

o ofertas: descuentos especiales en los locales de imagen elegidos

para esa semana.

o eventos: conciertos, fiestas temáticas y otros eventos

programados para cada fin de semana,

o sorteos: premios por cumpleaños, merchandising a los mejores

clientes del periodo, entradas a conciertos,

o visitas: plan de visitas guiadas a la planta con almuerzo para

grupos, mediante sorteos entre los clientes de mayor valor,

o obsequios: una botella de cerveza con su nombre en la etiqueta

por su cumpleaños en su domicilio,

o Otros premios: vamos a sortear 5 premios mensuales para los

miembros inscritos que cumplen años en dicho mes. El premio

consiste en cinco cajas de cerveza con su nombre grabado en

todas las botellas y una parrillada para 15 personas que será

entregado en su domicilio.

• Personalizar el servicio: La página web nos va a permitir una manera

diferente de presentar la web a los visitantes. Para los clientes de mayor

valor se establecerán mayores beneficios, como mayores posibilidades

de ganar los premios. Para los clientes de mayor potencial se

establecerán actividades para incentivarlos a comprar más.

Es muy importante mantener una comunicación constante y directa con

los clientes, ya que es más rentable fidelizarlos que atraer nuevos.

Asimismo, no debemos molestarlo solicitándole mucha información

irrelevante o información que ya haya brindado antes.

Otras acciones para generar la prueba del producto y lograr la atención del

cliente vamos a repartir en las casas de las playas de Asia (puerta a puerta)

una tarjeta con un mensaje invitando a degustar la nueva cerveza premium y

53

con dos botellas de obsequio en una cajita especial. En esta invitación se les

informará acerca de los beneficios que ofrece Xtreme en su página web.

Para captar mayor cantidad de clientes y generar la expectativa hacia el

producto, se va a realizar el “tour Xtreme” con bellas modelos, las cuales van a

visitar los locales de imagen, con la finalidad que el cliente llene sus datos en

unos cupones con información útil para tratar de establecer una relación con

estos clientes. Se va a entregar material promocional como gorros y llaveros, y

se van a sortear entradas para las fiestas de lanzamiento del producto.

5.6.1.2 Con el cliente detallista:

Backus mantiene una serie de actividades y acuerdos con todos los locales de

Lima y Provincias para la comercialización de sus marcas. Para el producto

Xtreme, se va a aprovechar esta relación. Tenemos definida una base de 784

clientes de imagen en Lima, entre discotecas, bares, restaurantes, cevicherías,

y otros, con los que se ha planeado realizar una serie de actividades que

buscan estrechar la relación, conocer sus necesidades y establecer un vínculo

que sea muy difícil de romper en el tiempo:

• Almuerzos mensuales donde se invita a los propietarios y

administradores de 6 locales de imagen en algún restaurante de moda.

• Programa de visitas a fábrica para propietarios y personal del

establecimiento, donde se realiza una inducción a los procesos de

fabricación de cerveza, una capacitación en los temas de calidad y

protección del producto y culmina con un almuerzo y abundante cerveza.

Esta actividad se realiza para 40 personas, una vez por mes.

• Invitaciones a propietarios de los locales importantes a los festivales de

la cerveza en Cusco y Arequipa (5 propietarios a cada festival por año).

• Entradas a conciertos de artistas internacionales que llegan a Lima para

los propietarios o administradores de locales de imagen.

54

• Concursos para los bar-tenders de los locales. Se escogen 20 locales

por cada campaña, y los que obtienen un mayor porcentaje de ventas

por encima de su venta promedio, son premiados con polos, cerveza,

vales de consumo en supermercados.

5.6.2 Servicio:

Objetivo: garantizar que las acciones realizadas de acuerdo con el plan de

marketing para el producto cumplan con los objetivos trazados, y se haya

llegado al público objetivo de acuerdo con la estrategia de un producto

premium, logrando así generar una satisfacción total del cliente y lograr una

eficiencia operacional, que genere rentabilidad a la empresa.

Vamos a realizar un seguimiento (tracking) a estas estrategias, mediante

estudios de mercado que nos mantengan actualizados con información

relacionada a los resultados obtenidos en todas las campañas. Con esto

esperamos contar con información acerca de la imagen de la marca percibida

por el cliente y el recall, para evaluar la fidelidad de los clientes hacia el

producto. Para ello se ha pensado invertir 5,000 dólares anuales.

Para estrechar el contacto con los detallistas y hacer seguimiento a las

campañas, a las acciones de la competencia, situación de la publicidad en el

local, rotación del productos y otros, se ha establecido un régimen de visitas de

los supervisores de canales. Esta visita se realiza una vez por semana.

5.7 Plan de acción y cronograma de actividades

De acuerdo con el plan de marketing, se han definido algunas actividades que

deberán realizarse antes del lanzamiento de Xtreme en el mercado, tales como

las campañas publicitarias en los medios, envases y empaques cuyos costos

se encuentran detallados en el anexo 12, los equipos de frío, la adquisición de

merchandising y otros. Estas actividades están detalladas en el anexo 16. El

lanzamiento se realizará en diciembre.

55

CAPÍTULO 6: ANÁLISIS FINANCIERO

He realizado el cálculo del resultado financiero, basándome en las

proyecciones de ventas obtenidas a partir de la investigación de mercado

realizada, donde una parte importante de las cifras proviene de las entrevistas

realizadas a los expertos de ventas de la empresa, cifras que son respaldadas

con los resultados de las encuestas y focus group realizados, los cuales

muestran una intención de compra cercana al 80%.

Las ventas han sido calculadas en forma mensual desde el mes de diciembre

(lanzamiento) para el primer año, y en forma anual para los siguientes 4 años.

Asimismo, se ha pronosticado la venta por cada línea de producto: latas y

botellas no retornables. (anexo 12.1).

Acerca de los costos, el sistema empleado por la empresa para costear sus

líneas de productos, es en dólares por hectolitro producido en cada uno de los

rubros que aparecen en el anexo de costos unitarios (anexo 12.3). En cuanto al

envase, este representa el mayor costo, y ha sido calculado para cada tipo de

envase, considerando todos los componentes del empaque y etiquetado

(anexo 12.2).

Con esta información hemos calculado el Estado de Ganancias y Pérdidas del

proyecto, utilizando tres escenarios. El esperado, de acuerdo a las

proyecciones de ventas, uno optimista, con ventas 20% por encima del

esperado y un escenario pesimista con 20% por debajo de las ventas. Este

porcentaje de variabilidad para los escenarios, se calculó en base a las

variaciones de ventas de cerveza de los últimos 66 meses.

También he calculado una depreciación asignable a este proyecto, basándome

en la depreciación acumulada del ejercicio anterior, traducida en dólares por

hectolitro producido y proyectándola con los hectolitros que se piensa vender

de la nueva cerveza Xtreme en los tres escenarios (anexo 12.6).

Esta información nos arroja una utilidad neta y un margen neto muy positivos

para el éxito del proyecto (anexo 12.4).

56

El financiamiento del proyecto se hará con recursos propios de la empresa.

Dado los volúmenes de venta e ingresos de Backus, el monto a invertir no

representa una cantidad importante como para recurrir a agentes financieros

externos. Backus tiene la política de auto financiarse cuando se trata de

proyectos de poca inversión. Prueba de esto es la reducción progresiva de su

nivel de endeudamiento en los últimos años, (fuente Backus, junio 2006).

Endeudamiento Patrimonial
(Pasivo to ta l/P a trim on io)

Los gastos de lanzamiento considerados para el lanzamiento en el primer año,

se muestran en el anexo 16. Asimismo, se ha considerado en el flujo de caja

una inversión inicial de 200,000 dólares como capital de trabajo para poder

iniciar el proyecto, hasta que se inicie el retorno de capital con las primeras

ventas. Debido a que la cerveza se vende al contado en la mayoría de

ocasiones, el ingreso por ventas es casi inmediato al lanzamiento.

El margen para el tendero es de 15%, lo cual representa un incremento del

50% sobre el margen que reciben al vender las cervezas tradicionales.

Con estas cifras, se calculó el flujo de caja en los tres escenarios, obteniendo

resultados muy alentadores en los tres casos: VAN positivos y TIR de 47%

para el escenario esperado (anexo 12.5).

Ver todos los resultados financieros en anexo 12.

57

CAPÍTULO 7: CONTROLES Y PLANES DE CONTINGENCIA

El cumplimiento del plan de marketing se va a medir con una periodicidad

mensual, y estará a cargo del área de Ventas de la empresa.

7.1 ÍNDICES DE CONTROL

• Rotación del producto: el equipo de trade marketing de los canales elegidos

para vender el producto, deberán asegurar, a través de sus visitas a los

locales, una correcta rotación del producto, de acuerdo con el sistema

FEFO (lo primero en venderse debe ser lo primero en expirar). Esto debe

hacerse en coordinación con el personal de cada local, el cual debe ser

debidamente capacitado en la lectura de las fechas de expiración.

• Rentabilidad: Mediante los indicadores de ventas y costos, vamos a hacer

un seguimiento mensual a los índices de rentabilidad del proyecto, y si

están de acuerdo con las metas informadas a la Gerencia. También se debe

hacer un seguimiento al efecto de canibalización sobre las otras marcas.

• Volumen de ventas: Información semanal proveniente del Centro de

Distribución de Backus, encargado de la atención a los locales de imagen.

En este reporte, se deben informar las cajas vendidas por SKU, las

promociones por local, variaciones de precios.

• Participación de mercado: Gracias a la información de ventas de todas las

líneas de productos de la empresa, es fácil establecer el porcentaje de

participación del mercado que obtiene Xtreme, y su evolución en el tiempo.

Este control se va a realizar semanalmente.

• Posición de marca (brand tracking): Este control nos va a permitir conocer,

a través del tiempo, la percepción de la marca en el mercado a través de su

recordación. Para ello realizaremos encuestas en la internet y en

establecimientos frecuentados por el público objetivo, como son el boulevar

de Asia, Larcomar, donde se solicitará:

58

• Recordación de la marca: información acerca del nivel de recordación total

espontánea del producto Xtreme. No interesa ser Top of Mind, debido a

que ese puesto lo tiene ganado la cerveza Cristal, líder del mercado.

o Recordación Publicitaria: Cuál es la primera publicidad en recordar, y

saber en qué medios recuerdan haberla visto, oído o leído,

o Imagen de la marca: ¿Qué opinión tiene acerca de la imagen de la

nueva marca, la identifican como un producto premium de alta

calidad?, la consideran como la mejor marca?

• Cobertura: Debemos garantizar que nunca se rompa stock en los locales de

imagen del segmento objetivo. Este seguimiento se va a hacer con los

supervisores de ventas de los canales, quienes se encargan de tomar los

pedidos y hacer seguimiento a la reposición de acuerdo a las necesidades

de cada local. También se cuenta con un equipo de distribución diseñado

para cubrir pedidos especiales por emergencias en horarios no habituales.

7.2 PLANES DE CONTINGENCIA

Con el fin de evitar posibles resultados negativos que afecten

significativamente el escenario esperado, hemos considerado lo siguiente:

• En el quinto mes: Adelantar el lanzamiento en Provincias previsto para

diciembre del siguiente año. Esta medida nos permitiría incrementar las

ventas antes de lo previsto, con el fin de lanzar la cerveza antes del mes

de julio, que también es un mes importante por las fiestas patrias.

• En el sexto mes: Por su condición de producto premium, una de las

presentaciones de mayor consumo en el segmento elegido es chopp.

Este proyecto podría adelantarse en caso de querer mayores ventas.

• En caso, los resultados obtenidos, después de realizar estos cambios,

tienen una desviación hacia abajo de 25%, vamos a realizar un control

de costos. Esto significa evaluar una reducción de los gastos de

publicidad.

59

CONCLUSIONES

• Desde el punto de vista del producto y el marketing, vemos que el proyecto

de la cerveza XTREME es un proyecto totalmente viable.

• En cuanto a los números arrojados por los diferentes estudios de flujo de

efectivo, se aprecia que el VAN es positivo y de alto rendimiento.

• El TIR proyectado es 47%, cifra bastante mayor que el COK utilizado de

15%. Esto nos permite superar el éxito económico esperado por los

accionistas.

• Backus al ser una empresa que cuenta con el liderazgo del mercado

cervecero en el Perú debe aprovechar la oportunidad de ser el primero en

lanzar un producto orientado a un segmento que aún permanece intacto.

• Cabe resaltar que los costos están concentrados en la manufactura pero si

se deja de hacer el proyecto, Backus podría utilizar gran parte de los

insumos en otros productos minimizando así el impacto negativo que podría

generar.

• Al ser un producto novedoso y único dirigido a un segmento muy exigente

como el premium, se debe desarrollar la estrategia con mucho cuidado con

el fin de garantizar la aceptación del público hacia el producto y su imagen

de calidad.

• Un mercado alternativo son los turistas que llegan al país. Debido a que

este tipo de cerveza es de gran consumo en otros países, puede llegar a

tener una gran aceptación e inclusive puede ser exportado como una fase

futura del proyecto.

60

BIBLIOGRAFÍA

• Franco Pedro; Análisis de Estados Financieros; Lima, Perú; U.Pacífico,

2002

• Johnson Gerry, Scholes Kevan; Dirección Estratégica; Madrid; Pearson

Educación; 2001

• Kotler Philip; Dirección de Marketing ; México; Pearson Educación; 2001

• Mayorga David, Araujo Patricia; Marketing estratégico en la empresa

peruana; Lima,Perú; U.Pacífico; 2002

• Instituto nacional de estadística e informática

• Reportes de prensa del BCP

• Apoyo Opinión y Mercado

• Cervecerías Peruanas Backus, Divisiones de Ventas, Marketing,

Planificación, Producción, Finanzas y Distribución

• Grupo empresarial Bavaria, División de Ventas

• Diario El Comercio

61

ANEXOS

- ANEXO 1 62

- ANEXO 2 63
- ANEXO 3 64

- ANEXO 4 65

- ANEXO 5 67

- ANEXO 6 68

- ANEXO 7 72

- ANEXO 8 73

- ANEXO 9 74

-A N E X 010 75

-A N E X 011 76

-ANEXO 12
12.1: Ingresos por ventas a 5 años 77

12.2: Costo del envase 78

12.3: Costos unitarios por hectolitro 79

12.4: EPyG en tres escenarios 80
12.5: Flujo Caja, VAN, VAE, TIR: tres escenarios 81

12.6: Cálculo de la Depreciación 82

-A N E X 013 83

- ANEXO 14 84
-A N E X 015 85

-A N E X 016 86

-A N E X 017 87

62

Anexol : Capacidad instalada Inbev y SAB Miller en América

PAÍS
C o nsu m o per cáp ita
(litro s /h a b itan te /a ñ o)

C ap acid ad in s ta lada to ta l
(m illo n es de h ec to litros)

IN B EV SAB M ILLER

A rgentina 37 32.5

B oliv ia 22 2.8

B rasil 49 141.1

C anadá 72 15
□ ___

C hile 28 0.8

Ecuador 26 1 3.3

G uatem ala 16 1.4

N icaragua 15 1

Paraguay 29 2.2

Perú | * | 28 1 10.2

R .D o m in ican a 32 3.5

U ruguay 16 1.7

U SA 84.8 61.7

H onduras 13.3 1.3

El S a lvad o r 13 1.3

P anam á B ^ 49.7 1.9

C o lom bia 34 20.9

V en ezu e la 59 2.2

Las Regiones opera t i vas y su con t r ibuc ión al grupo

Situación antes de adquirir Bavaria

Norte
América

22%

19% Africa y
Asia
16%

Situación actual

Norte
América

Latino
América

21%

16% Sud Africa

Europa Africa y
16% Asia

13%

f uen te : SAB Mi l l e r , j u n i o - 20 0 6

63

A n e x o 2: Pr incipales insumos de la cerveza

• Cebada: es el cereal clave para la elaboración de cerveza. Proviene de una planta rústica. Se
eligió este grano para la cerveza por dos razones: porque no sirve para elaborar pan, debido al
bajo contenido de glutten y por que es el más conveniente para maltear. En el Perú no contamos
con una cebada de calidad por lo que debemos importarla. Actualmente estamos trabajando con
un brocker internacional, proveedor del grupo SAB Miller, quienes poseen un gran poder de
negociación sobre su proveedor, por ser el segundo grupo cervecero en ventas a nivel mundial.

• Cebada malteada: es el grano de cebada que ha sido humedecido, germinado y secado en las
malterías ya que posee almidones que no son fermentables. El malteado consiste en remojar el
grano hasta que absorva un 45% de humedad, luego con vapor caliente (secado) se activan sus
enzimas, que sirven para la cocción de la cerveza. Finalmente en la etapa de tostado se detienen
las transformaciones y se adquiere el color que tendrá el grano, obteniéndose así la mejor malta
cervecera. El grupo Backus es abastecido por una empresa relacionada, Maltería Lima.

• Agua: elemento vital para la cerveza. Es extraída de pozos profundos que cada planta tiene. Este
insumo representa el 91% de las materias primas que intervienen en la cerveza.

• Lúpulo: es el responsable del aroma y del amargo carácterístico que posee una cerveza.
Proviene de una planta, de donde se extraen los pétalos de su flor. Esta materia prima crece en
muy pocos lugares del mundo, debido a que su cultivo requiere muchas horas de luz solar y
bajas temperaturas, situación que obliga a los países latinoamericanos a importarlo de Europa.
Gracias a SAB Miller, Backus cuenta una empresa relacionada productora de lúpulo en Europa.

• Levadura: Es un microorganismo unicelular que provoca la fermentación del mosto, consumiendo
los azúcares y transformándolos en alcohol y gas carbónico. Este microorganismo es producido
por un laboratorio alemán y enviado al Perú en pequeñas cantidades (cepas) donde es
reproducido en los laboratorios con que cuentan las diferentes fábricas del grupo.

• Cereales adjuntos:Los cereales aportan al proceso los almidones, que serán transformados en
azúcares. Entre los más conocidos tenemos, arroz, maíz y sorgo. Este insumo es fácil de obtener
en el mercado.

PROCESO FABRICACIÓN:
Limpieza: Es la separación de los cuerpos extraños que acompañan a los granos.
Molienda: Es la trituración de la malta, para extraer sus componentes.
por el agua, y permite el trabajo de las enzimas sobre los almidones y proteínas.
Cocimiento: Proceso de cocción de los insumos en grandes pailas. Durante este
proceso se agrega el lúpulo y se obtiene el mosto.
Fermentación: Es la descomposición de sustancias orgánicas, convirtiendo el azúcar del mosto, en
alcohol y gas carbónico, por acción de las levaduras.
Maduración: Es la etapa de reposo, segunda fermentación de la cerveza. Con esta etapa lograremos
que cerveza se sature de gas carbónico, se clarifique y afine su gusto. Este proceso dura 15 días a una
temperatura cercana a los 0 °C.
Filtración: Al final del reposo, la cerveza posee las propiedades organolépticas requeridas para su
consumo, agradablemente; no obstante, un velo o enturbamiento permanece en ella y perjudica su
brillante aspecto. La última clarificación se hace por medio de la filtración.
A una temperatura de -1.0 °C la cerveza pasa a través de mallas que tienen como pre-capa tierra de
infusorios para eliminar pequeñas cantidades de levadura y las partículas que producen la turbidez,
obteniéndose así una cerveza clara y brillante.

64

Anexo 3: Línea de productos de la empresa:

C erveza C ris ta l:

Características generales: C erveza de color claro y
personalidad masculina. Es fácil de tom ar y plena
de sabor, con perfecto y completo balance de
cuerpo, sabor y am argor. Preferida por la m ayoría
de los consumidores por su moderado contenido
alcohólico y su atractiva espum a

Contenido alcohólico: 4 .8 -5 .2
Tipo: Lager
Clasificación: Pilsener
Presentación: Botellas: 1.1 It, 620m l.,
310m l., 3 5 5 mi. Env. Aluminio: 355m l.
Chopo: 50 It. y 30 It.
V entas anuales: 5 0 .8 m illones de cajas

C ervezas P ilsen C a lla o y P ilsen T ru jillo :
Características generales: Cerveza para el

conocedor acostum brado a la calidad y tradición.
El color dorado combina un fino sabor aromático
que arm oniza con un agradable am argo producto

de las mejores variedades de lúpuio.Su cuerpo
liaero v aaradab le sabor anim an al segundo vaso.

Contenido alcohólico: 4 .8 -5 .2
Tipo: Lager, Clasificación: Pilsener
Presentaciones: Botellas: 1.1 It, 620m l.,
310m l., 3 5 5 mi. Env. Aluminio: 3 5 5 mi.,
Chopo: 50 It. y 3 0 It.
V entas anuales: 24 .4 millones de cajas

C erveza C usq u e ñ a
Características generales: Cerveza de la más alta
calidad. E laborada con los más finos lúpulos
arom áticos y levadura, que le otorgan un sabor
inigualable y un am argo especial, que está siendo
reconocido cada vez por más personas alrededor
del mundo.

Contenido alcohólico: 4 .8 -5 .2
Tioo: Lager, Clasificación: Pilsener
Presentaciones: Botellas: 620m l., 35 5 mi.
Env. Aluminio: 35 5 mi. Y 4 7 3 mi., Chopp: 50
It. v 30 It.
V entas anuales: 6 .8 millones de cajas

C erveza S an Juan

Características generales: C erveza de color claro y
sabor aromático y seco, que combinado con su fino
am argo lúpulo la hacen muy refrescante en climas
calurosos y tropicales

Contenido alcohólico: 4 .8 -5 2
■ Tioo: Lager, Clasificación: Pilsener
■ Presentaciones: Botellas: 1,1 It, 620m l.,
310m l.
■ V entas anuales: 2.1 millones de cajas

C erveza s N eg ras : M a lta P o la r , M a lta A re q u ip e ñ a y M a lta C usq u e ñ a
Características generales: C erveza de color
oscuro, de espum a abundante, crem osa y
consistente. Com bina un sabor dulce con una
agradable nota seca y un balanceado am argo de
lúpulo que acentúa su potente sabor y su alto
contenido alcohólico

Contenido alcohólico: 5 .5 -6 .0
' Tipo: L a g e r , Clasificación: Oscura

Presentaciones: Botellas: 620m l.,355m l.,
310m l.
- V entas anuales: 1.6 millones de cajas
(incluye todas las cervezas negras).

C erveza D orad a

Características generales: C erveza de color claro y
sabor arom ático y seco, con un am argo muy fino
la hacen muy refrescante en climas calurosos y
tropicales

Contenido alcohólico: 4 .8 -5 .2
Tipo: Lager, Clasificación: Pilsener
Presentaciones: Botellas: 1.1 It, 620m l,
355m l.
V entas anuales: 5 .6 millones de cajas

C u s q u e ñ a L ig h t
Características generales: Cuerpo y sabor únicos.
Elaborada con ingredientes de primerlsima
calidad: Malta de cebada seleccionada, el lúpulo
de las mejores. Tiene un sabor muy suave y
agradab le al paladar, con un amargo muy suave.

Contenido alcohólico: 3 .3 -3 .5%

Tipo: Lager, Clasificación: Pilsener

Presentaciones: Botellas 29 5 mi.

Venta anual: 4 5 ,0 0 0 cajas

4

Backus también cuenta con otras m arcas regionales, las cuales se com ercializan en determ idas zonas del país, y que
representan ventas menores, ta les como C erveza Arequipeña con ventas anuales de 4 .6 millones de cajas y Cerveza
del Altiplano con ventas anuales de 0 .7 millones de cajas, las cuales son del tipo Lager y clasificación Pilsener,
sim ilares a las cervezas descritas en la parte superior.

O rg a n ig ra m a M arketing

65

M HUAMAN
NPD MANAGER

66

o"O w
03

CO
.b

C

"O

CD

5—

"3

§
o

o

r-
(f)

ro
®

§
<

O
) o

rr
o

IX

(D

2

co
=

0>

-
12 t

O
o

as
oü

a
.

o
O

-»
O

O

Supervisor Canal Supervisor Canal Supervisores Supervisores
Cuentas Clave 1 Cuentas Clave 2 Canal Moderno Canal Tradicional

67

Anexo 5: Segmentación de canales

G rupo C anales

Consumo en casa

Bodegas de barrio

Particulares

Licorerías

Tiendas de conveniencia

Supermercados

Varios

Socializando

Bar relax tradicional

Bar relax moderno

Bodega bar

Recreación

Consumo fuera de casa
Restaurante tradicional

Restaurante moderno

Restaurante cervecero

Máxima diversión

Bar Tradicional

Bar moderno

Discoteca tradicional

Discoteca moderna
Eventos especiales Eventos

Mayoristas Mayoristas con territorio

Mayoristas sin territorio

68

A n e x o 6: a n á l i s i s d e l a c a d e n a d e v a l o r

A c t i v i d a d e s p r imar ias

1 Logí s t i ca i n te rna :

Este p r imer es l abón de la cadena de v a l o r pe rmi t e que t odos los i nsumos
que i ng resan a la empresa t engan la ca l i dad reque r i da , y se mane je lo más
e f i c i e n t em e n t e pos ib l e (c o ns e r v ac i ón y menor cos to) para su t ra s l a do a la
prod u c c i ó n .

Debo m e nc io n a r que un f ac to r c l ave en el éx i to de la ges t i ón de es te p r imer
es l abón de las a c t i v i dade s p r imar i as está basado en una e f i c i en t e
i n t eg rac i ón ve r t i ca l hac ia a t rás con a l gunos de los p r i nc i pa l es p r ov ee d o r e s
(T ra ns po r t e s 77, Ma l t e r ía L ima, y o t ras) , m a n t en i endo una es t recha
c oo r d i nac i ón que busca c ub r i r los r e q u e r i m i e n t o s de Backus en cuan to a
ca l i dad, o po r t un i dad , c an t idad y p rec io de los i nsumos que requ i e r e para
sus procesos .

P r i n c i p a le s ac t i v i dade s de la l og í s t i ca i n terna:

• Cont ro l de bajo n i ve l de i nven t a r ios , t en i e n do una buena c om un i ca c i ó n
con sus p r i nc i pa l es p r o vee do r es de p r oduc tos y se r v i c i os .

• T r ans po r t e de ma te r i a l es med ian t e bandas (f a j as e l éc t r i cas) , la cual
pe rmi t e rap idez , e f i c i enc i a y segu r i dad en el t r ans po r te .

• Buena c o ns e rv a c i ón y ub i cac i ón de los i n ve n t a r i os en los a l macenes , la
cual pe rm i t e ma n t e ne r la ca l i dad y la me jo r d i s t r i bu c i ón .

• Con t ro l y t es teo de la ca l i dad de los p r oduc tos y s e r v i c i os de los
p r oveedo r es , es dec i r que t odos los p r odu c t os que l l egan al a lmacén
pasan por un con t ro l de ca l i dad antes del p roceso (desde el
d e s e mb a r qu e hasta su ub i cac i ón f i na l) , así como de los p r odu c t os (se
eva lúan mues t ras a l ea t o r ias) .

2. - Manu f ac t u ra :

Es una de las par tes más impo r t an t e de la cadena de va l o r . En este es l abón
se l l eva a cabo la p rodu cc ión de t odas las v a r i e d ad es de p rodu c t os con
ca l i dad ga r an t i zada .

Para es to se l l evan a cabo las s i gu i en t es ac t i v i dades :

• P r ocesos c o n t r o l a do s e l e c t r ó n i c am e n t e , t odo el p roceso p r od uc t i v o se
de sa r ro l l a con t e c no l og í a de punta para g a r a n t i z a r la ca l i dad de los
produc tos .

• P r ocesos c e r t i f i c ad o s bajo la no r ma t i va ISO 9000, I SO14001 , t odo el
p roceso se enmar ca en S i s tema de Ca l i dad, en la Po l í t i ca de Ca l i dad y
en el A s e g u r a m i e n t o de la Ca l i dad.

• E co nomí as de esca la , cada p roduc to se e l abora en d i f e r en t es p l an t as con
la f i na l i dad de a seg u r a r la u n i f o r m i dad , e s t a n da r i z ac i ó n y r educ i r los
cos tos .

69

• Con t ro l de segu r i dad del p roceso , la a u t o m a t i z ac i ó n de la p roducc ión
permi t e s egu i r paso a paso y c o n t r o l a r el mín i mo de t a l l e del p roceso , que
con la ayuda de c e r v e ce r a s de A l em an i a pe r mi t e dar una segu r i dad
ad i c i ona l ante i m pr oba b l es f a l l as en el módu lo de con t ro l maest ro .

Es i mpo r t an t e s eña la r que es tos p rocesos se l l evan a cabo en se i s p l an tas
que se enc u en t ra n l oc a l i zadas e s t r a t é g i c a m e n t e en el t e r r i t o r i o peruano
para c ub r i r la deman da de cada reg ión del país.
En con j un t o se cuen ta con una capac idad i ns ta l ada de 11.5 m i l l ones de
h ec t o l i t r os anua les , la cual se de t a l l a en el s i gu i en te cuadro :

Capac i dad i ns t a lada
Plantas mi l lones de hec to l i t r os
Ate 5
Motupe 1.6
Tru j i l l o 0.6
Ar equ ipa 1.9
Cusco 0.8
Puca l l pa 1.6

3.- Log ís t i ca ex te rna :

T e r m i nad o el p roceso p rodu c t i v o , el p roduc to f i na l es l l evado hacia los
a l ma ce n es en donde pe rmanec e n poco t i empo , con la f i na l i dad de
c o n se r v a r l o y hacer l o l l ega r r áp i damen t e a los c ana les de d i s t r i bu c ió n y al
c o n s u mi d o r f inal .
Grac i as a una muy bien p l aneada es t ra t eg i a de i n t eg rac i ón v e r t i c a l hacia
ade lan te , la empresa t i ene el con t ro l de los cen t ros de d i s t r i buc i ón ,
e nc a r gados de la venta de más del 80% de la c e r veza que se c on su me en el
país. Esto le pe r mi t e des p l eg a r sus es t ra t eg i as de ven t as y marke t i ng de
manera muy ráp ida y e f i c i en t e a todo el t e r r i t o r i o nac i ona l . Este es l abón
t i ene las s i g u ie n te s c a r ac t e r í s t i c as :

• Cen t r os de d i s t r i b u c i ón ub i cados en t odo el t e r r i t o r i o nac i ona l , se
d i s t r i bu ye a t r av é s de 43 d i s t r i b u i d o r e s m ay o r i s t as donde la empresa
t i ene pa r t i c i p ac ió n para g a r an t i z a r los cana les .

• Despacho las 24 horas del día y t odos los d ías del año, para g a r a n t i z a r
la en t rega.

70

• Garan t í a de c o ns e rv a c i ón de los p roduc tos , t odos los p rodu c t os son
a l ma ce n ad o s en l uga r es f r es co s para a seg u r a r su c o ns e r v a c i ón , y se
ut i l i za el método FEFO para su sa l i da.

• Flota de c ami ones ampl i a y segura , con c am i on es mode r nos y a de cuado s
para el t r an spo r t e de es tos p roduc tos , y de gran capac idad .

4. - Marke t i ng y ventas :

Este es l abón t i ene como f i na l i dad hacer l l ega r a la mayor ía de la pob lac i ón
un p roduc to de buena ca l i dad , con las c a r a c t e r í s t i c a s que e l l os desean.
Para esto rea l i za las s i gu i en t es ac t i v i dades :

• Ser l í de r del mercado local , con una p a r t i c i pac i ón del 86%.
• Amp l ia pub l i c i dad du ran te todo el año en d i f e r en tes cana les como radio,

t e l ev i s i ón , pane les , even tos , pubs, d i s c o tec as , r es t au r an t es , p l ayas y
ot ros, con la f i na l i dad de a s eg u r a r su p os i c i o nam ien to .

• A l cance del mercado i n te r na c io na l . Backus f o rma par te de un g rupo que
cuenta con más de 100 c e r v e ce r í a s en el mundo. Esto r ep r esen t a una
gran p l a t a f o r ma de sa l i da para su p r oduc to es t re l l a : Ce rveza Cusqueña.

• D i ve rs i dad de p rodu c t os porque se t i ene una marca para cada reg ión, y
la pub l i c i dad y las p r om o c i o ne s van de acuerdo a es tos mercados .

• Amp l ia f uerza de v en t as y cana les de d i s t r i bu c ió n , la c e r vez a l l ega a los
pun tos de venta , a t r avés de una f l o ta prop ia c om pue s t a por 550
c ami ones de repar to que cubren 300 ,000 pun tos de ven t a , ent re bodegas,
bares, r es ta u r an t es , s u p e rm e rc ad os , g r i f os y ven t as d i rec tas .

• Prec i os d i f e r e n c i a d o s de acue rdo con la econ omí a de cada región.

5.- Se rv i c i o :

Para r ea l za r el v a l o r de los p roduc tos , la empresa t i ene como po l í t i ca l l egar
a t r avé s de med ios i nd i r ec t os . Rea l i za lo s i gu i en te :

• P r om o to r y a us p i c i a d o r de even tos cu l t u r a l es (f e r i as) , a r t í s t i c os
(conc i e r t os) y dep o r t i v os

• P r oyecc i ón y ayuda soc i a l , a t r av é s de as i s t en c i a méd ica p r e ve n t i v a y de
emer genc i a , en l uga res de pobreza y desas t r es .

• P ro t ecc i ón y c on se r va c ió n de la na t ur a l eza , con su f undac i ón para la
c o ns e rv a c i ón de d i ve r sa s espe c i es en ex t i nc i ón .

71

A n á l i s i s De Las A c t i v i d a d e s De Apoyo

1.- I n f r aes t r uc tu ra D i rec t i va :

• Pa r t i c i pac i ón de los p r o p i e t a r i o s en la d i recc i ón para dar c on t i n u i dad a
los p r inc i p i os , va l o re s y po l í t i cas g a r a n t i z a n d o la cu l tu ra co r po r a t i v a .

• Ca l i dad Tota l a t odo ni ve l : pe r sonas , p rocesos y p roduc tos , con un
c om pr om i s o de mejora con t i nua .

• Exce len te a d m in i s t r a c i ó n o pe ra t i va y f i nanc i e r a , y en la e j ec uc ión de
p l anes de des a r r o l l o , la cual se r e f l e j a en los r e su l t ad os y en la
expans ión de sus marcas .

• Es t ruc tu ra moderna , e f i c i en t e y f l ex i b l e a una ráp ida y o r denada
adap tac i ón a nuevas o po r t u n i d a d e s de negoc io . G erenc i a c o m pr o me t i d a
con la c on se r va c ió n de la na t u r a l eza y de la eco l og ía , para l og ra r
me jo res c on d i c i on es de v i da en el f u tu ro .

• Vi s i ón hac ia a fuera, nues t ro mercado es el mundo, conc i en t e de la
g l oba l i zac i ón y d i spues t a a t o ma r los re tos del f u tu ro .

2 . - D i recc i ón de recu rsos humanos :
El c om pr om i s o de la empr esa es d e s a r r o l l a r la ca l i f i c ac i ón y b i e ne s t a r del
persona l en t odos los n i ve les . R e l ac i ones l abo r a l es a m is t os as y de
c oo pe r ac ión (t r aba j o en equ ipo) .

• Mo t i vac i ón de las pe r sonas como moto r de la empresa , y ayuda a l og ra r
los o b j e t i vos pe r sona l es , f a c i l i t a nd o las he r r am i e n t a s para a l canz ar l os .

• De sa r r o l l o y p rác t i ca de v i r t udes para a l c a n z a r la Ca l i dad Persona l ,
cond i c i ón prev ia para a c t ua r con Ca l i dad Tota l .

• C a pac i t ac i ón a t odo ni ve l , la empresa como escue la de ge r en tes , en
busca del Geren te - Empr esa r io , con mayo r n i ve l de au t onomí a .

• P r og r amas de r e t r i buc ión , b i enes t a r y sa l ud, que c om p le m e n ta n el
des a r r o l l o y pe rsona l y f ami l i a r .

3 . - De sa r r o l l o de t e cno l og í a :

• Co ns tan te i nve rs i ón en i n f r aes t ru c t u r a y t e c no l o g í a de punta, la cual crea
bar re ras f ue r tes de en t rada de nuevos c o m pe t i d o re s , me jo ra la
p r o du c t i v i dad y asegura la ca l i dad de sus marcas .

• A l i an zas e s t r a t ég i ca s con p r ov ee do r es nac i ona les y ex t ran j e ros , de
mercados , de p roduc tos , de t ec no l og í a , y de ge r enc ia , con la f i na l i dad
a um en t a r los c ono c i m i en tos .

• P r og r ama de Ca l i dad To ta l y Me j o r a m i e n t o Con t i nuo de la P r odu c t i v i da d
en t odos los procesos .

4. - Ab a s t e c i m i e n t o :

• Es un punto i mpo r tan t e en la cadena de v a l o r para a se g u r a r el
c um p l i m i en t o de la demanda y ma n t e ne r cos tos ba jos . Para e l lo la
empresa r ea l i zó una i n t eg ra c i ón v e r t i ca l y ho r i zon t a l de p r oduc tos y
se r v i c i os .

72

A n exo 7: Comportamiento de ventas d-espués del lanzamiento:

f uen t e : Dpto. P l a n i f i c a c i ó n Backus ,
m a y o - 20 0 6

73

Anexo 8
Sondeo de Mercado 1

Encuesta no probabilistica hecha a conveniencia a los canales de distribución

Alcance:
- Distribuidores detallistas (bodegas y licorerias)

Descripción del producto:
Se piensa lanzar al mercado limeño, un producto totalmente nuevo: una cerveza premium con mayor
contenido alcohólico, diferenciada por su cuerpo, sabor y una presentación novedosa y moderna, orientada a
cubrir un segmento perteneciente a los niveles socio

N° PREGUNTAS

1
Cree Usted que tendría aceptación en el mercado una nueva cerveza "premíum" con un contenido
alcohólico de 6% (20% más que las presentaciones actuales), con más cuerpo y con un sabor muy
similar al tipo de cerveza que se consume actualmente?

2 Cuánto cree Usted que estaría dispuesto el público consumidor a pagar por una cerveza con esas
características?

3 Cuál cree Usted que sería el volumen de ventas aproximado que tendría esta nueva cerveza, medido
en caías por mes?

4 Qué tipo de acciones recomendaría Usted para impulsar la venta de un producto con estas
características, tanto con el cliente minorista como con el consumidor final?

5 Con qué tipo de cerveza cree Ud. Que podría competir este nuevo producto?

6 Qué opina de las acciones que ha tomado la competencia para incrementar su participación en el
mercado?

7 Está Usted de acuerdo con el sistema actual de abastecimiento que le brinda su proveedor de
cerveza?

8 Qué opina del servicio de postventa que recibe hoy día del grupo Backus?

Sondeo de Mercado 2
Encuesta no probabilistica hecha a conveniencia a los canales de distribución

Alcance:
- Restaurantes y cevicherías

Descripción del producto:
Se piensa lanzar al mercado limeño, un producto totalmente nuevo: una cerveza premium con mayor
contenido alcohólico, diferenciada por su cuerpo, sabor y una presentación novedosa y moderna, orientada a
cubrir un segmento perteneciente a los niveles socio

N° PREGUNTAS

1
Cree Usted que tendría aceptación en el mercado una nueva cerveza "premium" con un contenido
alcohólico de 6% (20% más que las presentaciones actuales), con más cuerpo y con un sabor muy
similar al tipo de cerveza que se consume actualmente?

2 Cuál cree Usted que sería el volumen de ventas aproximado que tendría esta nueva cerveza, medido
en caías por mes?

3 Qué tipo de acciones recomendaría Usted para impulsar la venta de un producto con estas
características, tanto con el cliente minorista como con el consumidor final?

4 Con qué tipo de cerveza cree Ud. Que podría competir este nuevo producto?

5 Qué opina de las acciones que ha tomado la competencia para incrementar su participación en el
mercado?

6 Está Usted de acuerdo con el sistema actual de abastecimiento que le brinda su proveedor de
cerveza?

7 Qué opina del servicio de postventa que recibe hoy día del grupo Backus?

Anexo 9

Participación de Cervezas No Retomables

Tipo de negocio %

Individual Agrupado Individual Agrupado
A cadem ias de Deporte

Clubs

0.1%

1.2%
G im nasio 0.0%

Sala De Juegos 0.2%

Universidad 0.0%

S aunas 0 .0%

Club 0.9%

Bodega-B ar

Bares

0.4%

2.9%B a r ' 1.1%
Billa r 0.0%
Licoreria 1.4%

K ioskos

Bodegas

0.1%

4.0%
Bodega Grande 0.6%
B odega M ediana 3.1%
B odega Pequeña 0.2%
Diversos 0.0%

A m bulan tes 0.0%

Cafetería

R e s ta u ra n te s

1.0%

11.0%

E m presas 0.0%
Cevicheria 1.5%
Chifa 0.3%
Fast Food 0.1%

Panadería 0.4%

Parrilada 0.1%
P articu la res 0.2%
Restaura nt 6.4%
Pizzeria 0.3%
Pollería 0.8%

Peña

D is c o te c a s

0.0%

6.8%

Disco teca 4 6%
Karaoke 0.1%
Casinos 0.3%
N iq h tC lu b 0.1%
Pub 1.5%
Recreo 0.0%
S alsod rom o 0.1%

S uperm ercado
Supermercados

19.7%
41.1%M erc3 flp 0.0%

H lperm ercados 21.4%

Hostal H o te le s 0.0% 1.4%
Hotel 1.4%

Eventua les

C o m is io n is ta s

1.4%

3.4%
M ayorista A 0.1%
Sub M ayo ris ta Cerveza 0.0%
Sub M ayorista G aseosa 0.3%
S ub M ayorista Mixto 1.6%

MfómarlQBt G r ifo s 3.0% 28.1%
G ritos 25.1%

Tota l general 100.0% 100.00%

75

Anexo 10
G U IA DE E N C U E S TA

B u e n o s d ía s , q u e re m o s to m a r u n o s m in u to s de su tie m p o pa ra re a liz a r u na e n c u e s ta , la m is m a q ue s e rv irá p a ra o b te n e r d a to s p a ra el
d e s a rro llo de un tra b a jo de in v e s tig a c ió n pa ra el la n z a m ie n to de una n u e v a c e rv e z a P re m iu m co n m a y o r g ra d o a lco h ó lico :

1 .- D is tr ito d o n d e v ive 2 - S e xo M I F

3 - E dad

H Á B IT O S DE C O M P R A

4 - ¿ C o m p ra Ud c e rv e z a s ?
a. Si b. No I

5 - ¿ C u á n ta s v e c e s en p ro m e d io a la se m a n a c o n s u m e po r lo m e n o s u na ce rve za ?

1 2 3 4 m á s

6 .- ¿ E n q ué c irc u n s ta n c ia s c o n s u m e c e rve za ?
a. E n ca sa

b. E n re u n io n e s s o c ia le s , fie s ta s
c. E n d is c o te c a s , pu b s
d. E n re s ta u ra n te s
e. O tros

7 ,- ¿ E n q u é lu g a re s c o m p ra c e rv e z a ?
a. E n b o d e g a s
b. E n g rifos

c. En su p e rm e rc a d o s
d. En m in i m a rke ts
e. O tro s

7 .- ¿ T ie n e Ud, p re fe re n c ia po r a lg ú n tip o de c e rv e z a ? C uá l?
a. Si b No i
a. C e rve za P ils e n e r (rub ia)

b. C e rve za s neg ras

c. C e rve za ligh t

d. C e rve za s fu e rte s (m a yo r co n te n id o a lco h o l)

e. C e rve za s im p o rta d a s

8 .- ¿ Q u é m a rc a de c e rv e z a le g u s ta m ás?
a. P ilse n C a llao
b. C ris ta l

c. C u s q u e ñ a

d. B ra h m a

e. M a lta P o la r

f. C u s q u e ñ a light

g. O tra s im p o rta d a s

9 .- ¿ P o rq u é p re fie re e s ta c e rv e z a ? (P u e d e marcar más d e u n a o p c ió n)

a. P re c io
b. C a lid a d

c. E fe c to

d. S a b o re s c a ra c te rís t ic o s

e. C o lo re s lla m a tivo s
f. V a rie d a d de p re s e n ta c io n e s

g- O tro s (e s p e c ific a r)

10. ¿ Q u é t ip o de p re s e n ta c ió n es la qu e u s te d m ás co n su m e ?
a. 6 2 0 m i re to rn a b le

b. C h o p p
c. V id r io 3 5 5 m i no re to rn a b le
d L a ta 35 5 mi
e V id r io 5 0 0 m i no re to rn a b le

f. O tro s (e s p e c ific a r)

11. S e e s tá la n za n d o al m e rc a d o u na n u e va c e rv e z a co n un co n te n id o a lc o h ó lic o de 6 % (2 0 % m á s q u e las p re s e n ta c io n e s a c tu a le s), co n un
s a b o r m uy a g ra d a b le , m ás cu e rp o y a un p re c io b a s ta n te a tra c tiv o pa ra el c o n s u m id o r. ¿ La c o m p ra ría ?

a. D e fin it iv a m e n te la c o m p ra ría

b. P ro b a b le m e n te la co m p ra ría

c. La c o m p ra ría só lo en p o ca s o ca s io n e s

d. N u n c a la co m p ra ría

76

Anexo 11: Los licores sustitutos más conocidos en el mercado local

1. Vodka: es un licor claro, generalmente de grano fermentado, el vodka consiste de agua y

alcohol (etanol). Contiene un rango de alcohol entre 35 y 60% en volumen. Se puede

destilar de cualquier planta de grano rica en almidón, como centeno o trigo, pero también

de papas y melaza.

2. Whisky: es una bebida obtenida de la destilación de la malta fermentada con una

graduación de más de 40°. Su elaboración comienza con el malteado, produciéndose así el

azúcar que al fermentar se transforma en alcohol. Una vez germinada se la seca con humo

de turba en hornos especiales, lo que le confiere el sabor ahumado. Este líquido se destila

dos veces resultando un licor incoloro de alta graduación que sólo tiene que envejecer para

salir al mercado como whisky. La calidad del producto mejora alargando este periodo.

3. Ron: se obtiene a partir de la caña de azúcar por fermentación, destilación y envejecimiento,

generalmente en barricas de roble. Este aguardiente alcanza 80° de contenido alcohólico

pero se rebaja añadiendo agua destilada.

4. Vino: Se obtiene de la uva mediante fermentación de su mosto o zumo; la fermentación se

produce por la acción de levaduras que transforman los azúcares del fruto en alcohol y

anhídrido carbónico. Contiene 12% de alcohol.

5. Pisco: proviene de la fermentación de uvas especiales. Su contenido alcohólico llega a los

43 grados. Dependiendo de las uvas utilizadas en su elaboración y al proceso de

destilación, existen cuatro variedades del pisco peruano:

• Puro de una sola variedad de uva.

• Mosto Verde, proveniente de la destilación de mostos frescos

• Acholado, proveniente de mostos frescos fermentados y de la mezcla de diferentes

variedades de uva.

• Pisco Aromático, elaborado de uvas pisqueras aromáticas

77

78

ANEXO 12.2
ANÁLISIS DE COSTOS DEL ENVASE NO RETORNABLE

costos por Caja

Botella 355 mi Aluminio 355 mi

envase costos $ x caja 60% 40%
botella 355 mi 2.58 2.58
lata 355 mi 2.52 2.52
contraetiqueta 0.12 0.12
tapa corona 0.0972 0.0972
estañolao 0.08688 0.08688
caja cartón para vidrio 0.223 0.223
caja cartón para latas 0.193 0.0965
termoformado para latas 0.001 0.0005
pack cartón vidrio 0.48 0.24
costo total 3.34708 2.617
costo prom. Ponderado

IOpco 5048

una caja 8.52 Its
un hectolitro 11.7370892 cajas

Unitario Botella 2.88408
Empaque 0.223
Unitario Lata 2.521
Empaque 0.193

79

ANEXO 12.3
CO S TO S TO TA LES P O R H E CTO LITR O

Transporte S ecundario (T2) Dólares Soles
Gastos propios de Reparto 1.767 5.832
Costo vehículos de distribución 0.297 0.980
Mantenimiento vehículos de distribución 0.231 0.764
Costos Fijos Personal Dirección 0.136 0.448
Otros gastos 0.500 1.650

C om ercial v M ercadeo
Costos asociados a Preventa 1.346 4.442
Costos asociados a facturación y generales 0.919 3.033
Descuento en Ventas 1.958 6.460
Comisiones Bancarias 0.109 0.360
Mercadeo y Marketing 1.283 4.233
Publicidad 3.427 11.310
Merchandising 6.335 20 .906
Costo equipos de ventas 0.427 1.410
Mantenimiento de equipos promocionales 0.066 0.217
Otros gastos 3.620 11.946
Personal Ventas 1.088 3.592
Personal Dirección 0.910 3.001
Costo de Oportunidad Cuentas por Cobrar 0 .338 1.116

C en tro D istribución S ecundario (C D 2)
Flete de transporte interno 0.001 0.002
Costo rotura 0.012 0.040
Costo montacargas 0.010 0.033
Costo personal almacenamiento 0.278 0.916
Costos Areas de Almacenamiento 0.011 0.035
Costos otros equipos 0.009 0.031
Mantenimiento otros activos. 0.051 0.167
Otros gastos 0.331 1.092

Transporte Prim ario (T1)
Gastos asociados a transporte entre los CD1 y de CD1 a CD2 0.682 2.250
Costo equipos de transporte 0.033 0.108
Mantenimiento equipos de transporte 0.352 1.160
Costos Fijos Personal Depósitos y Dirección 0.125 0.413
Otros gastos 0.050 0.165

C entro de D istribución prim ario (CD1)
Costo bajas 0.006 0.020
Flete de transporte interno 0.012 0.040
Costo montacargas 0.076 0.252
Costo personal almacenamiento 0.389 1.284
Costos Areas de Almacenamiento 0.043 0.140
Costos otros equipos 0.084 0 .277
Mantenimiento otros activos. 0 .073 0.240
Otros gastos 0.222 0.732

Inventarios d e Producto Term inado
Costo Inventarios de Producto Terminado (PT) 0 .077 0.254
Costo Fijos Personal Dirección 0.247 0.816

M anufactura
Materia Prima 5.800 19.140
Materiales Envase (ver costo envase)
Insumos totales 1.784 5.889
Fijos de producción 4.956 16.355
Costo Inventarios de Producto en Proceso (PP) 0.082 0.270
Otros gastos 1.210 3.993

C osto Inventarios M ateria Prim a, m ateria les directos d e producción y

m ateriales em paques 0.197 0.650
C osto Inventarios repuestos y otros 0.154 0.508
G astos departam ento de com pras y d irección 0.238 0.785
G astos departam ento de alm acenes 0.338 1.114
A dm inistrativos y otros 2.600 8.580

80

ANEXO 1 2 . 4
ESTADO DE PERDIDAS Y GANANCIAS (Escenario Base)

Año 1 Año 2 Año 3 Año 4 Año 5

Ventas Netas
Costos de Ventas
Utilidad Bruta
MARGEN BRUTO

5,763,178
1,405,695
4,357,483

75.61%

6,339,496
1,546,265
4,793,231

75.61 %

6,656,471
1,623,578
5,032,893

75.61 %

6,989,294
1,704,757
5,284,537

75.61%

7,338,759
1,789,995
5,548,764

75.61%

Depreciación 111,910 123,101 129,256 135,719 142,505

Gastos Operativos y Adm. 471,651 705,670 740,953 778,001 816,901

Gastos Financieros - - - ■ -

Utilidad antes de Impuestos 3,773,922 3,964,461 4,162,684 4,370,818 4,589,359

Impuestos 2,221,398 2,855,760 2,998,548 3,148,475 3,305,899

Utilidad Neta

Margen Neto
1,552,523

26.9%
1,108,701

17.5%
1,164,136

17.5%
1,222,343

17.5%
1,283,460

17.5%

ESTADO DE PERDIDAS Y GANANCIAS (Escenario Pesim ista)

Año 1 Año 2 Año 3 Año 4 Año 5

Ventas Netas
Costos de Ventas
Utilidad Bruta
MARGEN BRUTO

4,610,542
1,124,556
3,485,986

75.61%

5,071,597
1,237,012
3,834,585

75.61%

5,325,176
1,298,862
4,026,314

75.61%

5,591,435
1,363,805
4,227,630

75.61%

5,871,007
1,431,996
4,439,011

75.61 %

Depreciación 89,528 98,481 103,405 108,575 114,004

Gastos Operativos y Adm. 377,321 564,536 592,762 622,401 653,521

Gastos Financieros - - - - -

Utilidad antes de Impuestos 3,019,137 3,171,568 3,330,147 3,496,654 3,671,487

Impuestos 1,683,586 2,284,608 2,398,838 2,518,780 2,644,719

Utilidad Neta 1,335,551

29.0%
886,961

17.5%
931,309

17.5%
977,874

17.5%
1,026,768

17.5%

ESTADO DE PERDIDAS Y GANANCIAS (Escenario Optim ista)

Año 1 Año 2 Año 3 Año 4 Año 5

Ventas Netas
Costos de Ventas
Utilidad Bruta
MARGEN BRUTO

6,915,814
1,686,834
5,228,980

75.61%

7,607,395
1,855,518
5,751,877

75.61%

7,987,765
1,948,293
6,039,471

75.61%

8,387,153
2,045,708
6,341,445

75.61%

8,806,511
2,147,993
6,658,517

75.61%

Depreciación 134,292 147,721 155,107 162,863 171,006

Gastos Operativos y Adm. 565,982 846,803 889,144 933,601 980,281

Gastos Financieros ■ - - - -

Utilidad antes de Impuestos 4,528,706 4,757,353 4,995,220 5,244,981 5,507,230

Impuestos 2,759,211 3,426,912 3,598,257 3,778,170 3,967,078

Utilidad Neta 1,769,495
25.6%

1,330,441
17.5%

1,396,963
17,5%

1,466,811
17.5%

1,640,152
17.5%

ANEXO 12. 5
FLUJO DE C A JA Escenario Base

Año 0 Alio 1 II Arto 2 I Año 3 I Ario 4 I Año 5
INGRESOS
Ventas Netas|BASE) 6,058,102 7,544,000 7,921,200 8.317,260 0,733,123

EGRESOS

Inversión Total
- Lanzamiento
- K de trabajo

1.632.000
1.432.000
200,000

520.000
520.000

200.000

Gastos Totales 2.234,042 2,679,802 2.813.792 2.954,461 3,102,205

Marcan del Tendero ÍB) 1.028,727 1,131,600 1.188,100 1,247,589 1,309,968

Impuestos
- ISC
- IGV
- Renta

2,221,390
063,540
442.808
889,051

2.655,760
978.494
794,417

1.002.849

2,998,540
1,027,418

834.138
1,136,992

3.140,475
1,070,789

075.845
1,193,841

3,308,899
1,132,729

919,637
1,253,533

Flujo de Caja EconómlcdjB) -1,632.000 854,014 876.839 920,601 966,715 1,015,050

No hay Flnandamtento

Flulo de Caja Financiero -1.632.000 854,014 876,839 920,681 966,715 1.015.050

Se estim a que la p robab ilidad de ocu rre n c ia del Escenario base es de 0.5

Escenario Base
VAN
TIR
VAE
Probabilidad

1,436,381
47.0%

915,346
0.5

E(VAN)
E(T1R)

1,498,650
48.1%

ESPERADO

FLUJO DE C AJA Escenario O ptim ista

Arto C Arlo 1 Ario 2 Año 3 1 Ario 4 Ario 5
INQRESOS
Ventas Netas 0 8,229.818 9,052,800 9.505,440 9,980,712 10,479.748

EGRESOS

Inversión Total
- Lanzamiento
- K de traba|o

1.632.000
1.432.000
200,000

520.000
520.000

200.000

Gastos Totales 0 2.680,851 3,215,762 3,376,550 3,545,378 3.722,646

Margen del Tendero ÍB1 0 1,234,473 1,357,920 1.425.816 1.497,107 1.571,962

Impuestos
- ISC
-IGV
- Reñía

2,759,211
1,067,448

593.702
1.098.061

3,426,912
1,174,192

953.300
1.299,419

3,598,257
1,232,902
1.000.965

1.364,390

3,778.170
1,294.547
1.051.013

1,432.609

3,967,078
1,359,274
1.103.564

1,504,240

Flujo de Ca|a EconómlcojB) -1.632,000 1.035.284 1,052,206 1.104,817 1,160.050 1.218,061

No hay Flnandamiento

Flulo de Ca|a Financiero -1,632,000 1.035.204 1,052.206 1.104,017 1.160,058 1,218.061

Se estim a que la p robab ilidad de o cu rrenc ia del Escenario O ptim ista , en el cual las ven tas
aum entan en 20% can respec to al Escenario Base, es de 0.3.
Escenario Optimista
VAN 2,059,160
TIR 60%
VAE 1,101,130
Probabilidad 0.3

FLUJO DE C A JA Escenario P esim ista

Ario 0 Ario 1 1 Ario 2 Ario 3 Ario 4 i Ario 5
INGRESOS
Ventas Netas 5,486,545 6,035,200 6.336,960 6,653,008 6,906,498

EGRESOS

Inversión Total 1,632,000 520,000 0
- Lanzamiento 1,432,000 520,000
- K da trabajo 200,000 200,000

Gastos Totales 1.787,234 2,143,841 2,251,033 2,363,505 2,481,764

Mamen del Tendero (Bj 822,982 905,280 950,544 998,071 1,047,975

Impuestos 1.603,586 2,284.600 2,398,038 2,516.780 2.644,719
- ISC 711,632 782.795 021,935 863.031 906,183
-IGV 291.914 635.533 667,310 700,676 735,709
- Renta 680,041 866,279 909,593 955,073 1,002,827

Flulo de Caja Económlco(B1 -1,632,000 672,744 701,471 736,545 773,372 812,040

No hay Flnandamiento

Flu|o de Caja Flnandero -1.632.000 672.744 701.471 736.545 773,372 812,040

Se estim a que la p robab ilidad de o cu rrenc ia del Escenario Pesim ista , en el cual las
ve n tas caen en 20% con respec to al Escenario Base, es de 0.2.
Escenario Pesimista
VAN 813,603
TIR 34%
VAE 729,561
Probabilidad____________________________ _________ 112_______________________

CÁLCULO DE LA DEPRECIACIÓN

82

CO
in

o
r-

o
00

■t—

LO
co

CO
co

xj-
co

$
CMco

OJ
o

CM
LOLO

COT—
CM

T—CM
r-

o>
CM

00
05

CM
CM

00co
CO<o

^^
<

co
h-

n
o

s—
H

I

(0+-><A£

<QÍ
oai0-

■JS
o

z:
a

.
o

H
I

>-
o

o
o

o■c(Q
a

.
q.

<o
c

<
H

I
o

i- ai
o

z
CL

<A
H

I
H

I
Ili

>
Q

o
m

CO
o

O
o

IO
CO

io
LO

o
o

o
CM

CM
ic

■o-
co

T—
<

T—

co
O

)
l"-

m
05

T—
LO

1̂
-

CO
h-

05
LO

o
00

LO
O

co
iC

CO
CO

CO
o

<

co
co

CM
un

io
LO

co
o

co
co

CM
o

co
05

05
co

IC
CO

CM
CM

o
<

00
05

05
O

h
-

co
o

T—
O

LO
co

00
00

co
CM

CM
05

CM
■»“

oIC<

r-
o

CO
CO

o
T—

CM
CM

05
05

LO
LO

-r-
T“

io
05

co
T—

CM
00

r-
T—

o<c<

<
<

r
Q

Q
__.

<
_

<
tnsz

h
-

o
U)-C \—o

"—
H

I
H

I

0)
ta

<Q<1—

>
-

oalCL

s(AE

<o <1—

oaiCL
oH

I
>

-
o

z
(A

oHJ>
-

o
z

m£
Oo

0
.

•oo
o'uQ

J alCL
<o

o■cfo alCL
<o

c <
HJ

c
<

HJ
0)

1— ai
o

i- ai
o

z
CL

o
z

a.
<n

LU
HJ

(A
H

I
HJ

ili
>

Q
H

I
>

Q

OS
LO

T—
CO

00
LO

'M
"

M
-

co
O

■*—
LO

CD
CO

05
h

-
<

CM
T—

co
P*-

LO
T—

LO
1̂

o
T—

o
00

CO
co

CO
Lf5

<
CM

r—

m
CO

CO
LÌ)

05
co

CM
CM

LO
o

LO
r-

CM
LO

p-*-
co

<
CMo

o
o

o
LO

LO
T—

co
05

co
coCD

T--
CM

CM
▼“

Oic<

O
o

o
o

o
o

o
LO

LO
T—

co
CM

LO
1̂

-
CM

T—
co

o¡C<cocd
■a

o
CDì

o
cE

CD3
>

!
T3

=3
d

g
>

CD
0>

H
al

al
C/5

z
z

fi
CD0

LO
LO

E
LO

LO
Z3

z
CO

CO
o

C/5
0

a>
>

3c0

tCD
t

0

i _

o
>

X
X

1-

S e considera una
depreciación por
hectolitro vendido.

O
O

o
co

o
COT—

05CM
CD

CO
m

LO
CD

mooCM

CO
-C

in
X

ooCM
'cTi c/5
n

Z
z

O
IOo

<
3

O
o

C
<

CM
<

o
CO

O
HJ

<
H

I
ai

i— a.
CL

z
CL

HJ
HJ

H
I

Q
>

O

83

Anexo 13
E F E C T O DE C A N IB A L IZA C IÓ N DE M A R C A S P R O P IA S

A Ñ O 1 A Ñ O 2 A Ñ O 3 A Ñ O 4 A Ñ O 5
% precio $xcja 374,500 411,950 432 ,548 454 ,175 476 ,884

C u s q -e 'a 0.3 $16.67 1,872,500 2 ,059,750 2 ,162,740 2 ,270,875 2 ,384,420

Crisis 0.1 $14.55 544 ,727 599 ,200 629,161 660 ,618 693 ,649

Plisen 0.1 $14 .55 544 ,727 599,200 629,161 660 ,618 693 ,649

margen venta
Ctrsoeefta 25.00% 468,125 514,938 540,685 567 ,719 596,105
C ^ s ta 21.00% 114,393 125,832 132,124 138,730 145,666
P b&e r 21 .00% 114,393 125,832 132,124 138,730 145,666
-a rg e " total perdido por canibaliz. $696,910 $766,602 $804,933 $845,178 $887,438

w“ lioac a “les de impuestos 3,773,922 3,964,461 4 ,162,684 4 ,370 ,818 4 ,589 ,359
^ e r í ¡ca per Car'balización 696 ,910 766,602 804,933 845 ,178 887 ,438

j a ca e - jssada después de canibaliz. 3,077,011 3 ,197,859 3,357,751 3 ,525 ,639 3,701,921

iro je s ts
¡3"'o»*ec£:

28% -IS C 889 ,540 978,494 1,027,418 1,078,789 1,132,729

19% - IGV 442 ,808 794,417 834 ,138 875 ,845 919 ,637
30% - Renta 889,051 1,082,849 1,136,992 1,193,841 1,253,533

$2,221,398 $2,855,760 $2,998,548 $3,148,475 $3,305,899

C sedfr “ ¡ser
28% -IS C 194,438 213,882 224,576 235,805 247 ,595
19% -IG V 132,413 145,654 152,937 160,584 168,613

30% - Renta 209,073 229,980 241 ,480 253,554 266,231
$535,924 $589,517 $618,993 $649,942 $682,440

v i litad Neta (Efecto Canibaliz) $1,391,537 $931,616 $978,197 $1,027,107 $1,078,462

util beta original (sin canibalización) $1,552,523 $1,108,701 $1,164,136 $1,222,343 $1,283,460

Análisis de precios en establecimientos de chapa cemada

Dorada Brahma Cristal Pilsen Cusqueña Heineten Corona Grdsh

vidrio lata vidrio lata vidrio lata vidrio lata vidrio lata vidio lata vidrio lata vidio lata
ägznaadcs:

P as, wee “A flores 109 10.8 11.95 11.95 12.9 129 12.9 12.9 13.75 13.75 22.9 22.9 26.85

‘ jongSai Isido 11.4 11.4 11.95 11.95 12.9 12.9 12.9 12.9 13.75 13.75 19.9 19.9 23.85 23.95 23.95

Msfno San Braja 109 1 0 .8 11.99 11.95 13.9 12.9 12.9 12.9 13.75 1375 22.90 23.1 23.85 23.95 239

Tottus Comas 10.9 10.9 11.99 9.95 13.9 12.9 11.9 12.9 13.75 1375 25.1 24.2 24.05

Grifos:
Grifo Mrsflores 15 15 16 16 16.8 15 16.8 15.6 18.6 15

Grifo San Isidro 15 15 16 16 16.8 16 16.8 16 18.6 16

Grifo San Botja 15 15 17.4 17.4 18 18 18 18 19.2 19.2

Grifo Comas 15 14.4 16 16 16.8 16 16.8 16.8 18.6 18

84

Anexo 14: Evolución mensual de ventas en el Perú

Venta mensual de cerveza (2001 - 2006)

datos: Backus, ju n io ,2006

Ventas en Centros de Distribución en Lima
Centro de

Distr ibución Cobertura geográf ica
#

camiones
de reparto

Ventas
promedio

(ca jas /m es)

San
Benedicto

Ate, Vi tar te, Chosica,
Monter r ico, La Mol ina,
Surco, SJ Lur igancho

60 900,000

San Ignacio
Cono Sur

Cono Sur, Chorr i l los,
Barranco, V i l la El

Salvador , Playas Sur
30 400,000

San Ignacio
Cal lao

Cal lao, Ventani l l a ,
Jesús María,

Magdalena
37 550,000

San Ignacio
Comas

Comas, Cono Norte,
Puente Piedra, SM de

Porras
36 550,000

f uen t e : Dpto. P l a n i f i c a c i ó n Backus , m a y o - 20 0 6

85

Anexo 15:

E s q u e m a de p ro m o c io n e s en lo c a le s d e im a g e n : B are s ■

JU A N U O M A M A B A T A T A

TIPO DE LOCAL BAR BAR

CAPACIDAD DEL LOCAL 1,800 800

% CAPACIDAD UTILIZADA 100% 100%

PUBLICO OBJETIVO
. NSE = A
, EDAD = 1 8 - 2 5

. NSE = A

. EDAD = 2 5 - 3 0

LOCALES EN LIMA
. EL AZADOR
. LA CANCHA - HO LLY TRINITY - EVENTOS
VARIOS

M AM ABATATA - LARCOM AR

ACUERDO CON UCP EXCLUSIVO EXCLUSIVO

VENTA TEMPORADA 2,006 -
cajas

5,345 322

PROMOCIONES . PONLE ALAS A TU CHELA
. CANJEA TU CHAPITA POR 01 XTREME

ACTIVACIONES
. FIESTA REGGAETON
. CARCEL DE MUJERES
. CARCEL DE HOMBRES

. BEER PARTY

. FIESTA XTREME

PUBLICIDAD PTO VTA

. LETRERO Y PINTADO EXTERIOR

. BARRAS XTREME
. TOLDO XTREME
. BACKLIGHTS

. PINTADO INTERIOR

. BO TELLO N ES XTREME

fu e n te : B a c iu s . m a y o -2 0 0 6

Esquema de promociones en ocales de imagen: Discotecas - ASIA

C A F É D E L M A R

TIPO OE L O C A L
DSSCKHTBOA

C A P A C ID A D D E L L O C A L
1,800

✓

% C A P A C ID A D UTILIZADA
100%

P U B L IC O O B JE T IV O
. N S E = A

. E D A D = 2 5 -4 0

L O C A L E S EN LIM A
C A F É D E L M A R Y A U R A -M IR A F L O R E S

A C U E R D O CO N U C P
EX C LU S IV O

M A R C A
X T R E M E

V E N T A TEM P O R A D A 2,006 - ca jas
3,448

A C T IV A C IO N E S

. F IE S TA O C H E N T E R A - X T R E M E

. X T R E M E 'S N IGHT

. C O N C IE R T O LIBIDO

PU B LIC ID A D PTO V T A

. B A R R A X T R E M E VIP

. B E E R T U B X T R E M E

. 02 P A N T A L L A S C O N R E E L X T R E M E

. B A C K L IG H T

fuente: Backus, mayo-2006

Anexo 16

86

á°

LU£LUKHX<NLU>KLUOLUÛOHZLUS<NÜJ<SQ
.

05ILI□<Oü<LU□<a:ccZu

i
f

C ■Üi £- OE

8
l

8
S

8
£

8

ei03OSICZ

s0)O
O■O2û.

Sa.o
JO«S

5ci■>
aI

1oQ.

ao»

3?T3

87

Anexo 17: Story Board para Xtreme

88

NOTA BIOGRÁFICA

SANTIAGO SANTA MARIA RIZO PATRON

EXPERIENCIA PROFESIONAL

UNION DE CERVECERIAS BACKUS Y JOHNSTON S. A.

Ene 1992 - a la fecha

Producción aproximada: 100 millones de docenas de botellas de cerveza y

gaseosas/año, red de distribución en todo el país. Facturación anual USD 1000

millones aproximadamente.

Jefe de Almacenes y Centros de Distribución Lima y Provincias - Planta Rímac

Jun 1999 - a la fecha

Jefe de Almacén - Planta Industrial Motupe, Lambayeque

Ene 1998 - May 1999

Supervisor del Departamento de Envasado

Ene 1992 - Dic 1997

- Programa de supervisión de la seguridad integral en las líneas de envasado y en

los almacenes de envases y productos terminados.

FORMACIÓN ACADEMICA

Universidad Pacífico (2003 - 2006), Maestría de Administración de Empresas.

Universidad de Lima (1986-1991) Bachiller en Ingeniería Industrial

Universidad de Piura (1983 - 1985) Ingeniería Industrial - Estudios Generales.

Colegio Particular San Agustín, Chiclayo (1977 - 1982).

