

"PLANEAMIENTO ESTRATÉGICO DE LA EMPRESA DAEWOO

ELECTRONICS PERÚ, PERIODO 2017-2019"

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Administración

Presentado por

Sr. Luis Marcelino Lobato Hoyos

Srta. Liz Maribel Vigo Rituay

Sr. Elías Palomino Paredes

Modalidad Opción Libre

2017

A Dios, porque ha estado conmigo a cada paso que

doy, cuidándome y dándome fortaleza para

continuar. A mi madre, Rosa, por su tenacidad y

lucha, que se han convertido en un gran ejemplo a

seguir y destacar. A mi esposa, mi compañera

inseparable de cada jornada.

Luis Lobato

Mi gratitud a Dios, por las bendiciones y las

experiencias obtenidas en esta etapa de estudio, y a

mis padres, por su apoyo incondicional.

Liz Vigo Rituay

Dedico el presente trabajo a mi familia por su apoyo

dedicado e incondicional

Elías Palomino

iii

Resumen ejecutivo

El presente trabajo de investigación tiene por finalidad la elaboración de un plan estratégico para

la empresa Daewoo Electronics Corporation Perú S.A.C (DEPERU), propuesto para el periodo

2017-2019. Por ello, se ha planteado como objetivo estratégico general “convertirnos en la más

eficiente organización del sector electrodomésticos, a través de un crecimiento sostenido y un

buen manejo de costos”.

Este plan empieza analizando el entorno externo e interno en el que se desempeña DEPERU, los

cuales se alinean al objetivo estratégico general a través de la aplicación del análisis FODA y

PEYEA, métodos que determinan la estrategia de crecimiento y cuyos resultados serán evaluados

en la matriz cuantitativa de la planificación estratégica.

Luego de realizado el análisis, se plantean las estrategias en los cuatro planes funcionales

(marketing, operaciones, recursos humanos y finanzas), que detallan las acciones que se van a

tomar para alcanzar los objetivos definidos previamente. Para complementar los resultados,

atendiendo al papel importante que la empresa tiene para con la sociedad, se establecerán

actividades en el plan de responsabilidad social empresarial.

Para finalizar, el plan estratégico de DEPERU para el periodo 2017-2019 propone aplicar un

mecanismo de control de la estrategia propuesta utilizando el método de Balanced Scorecard, que

determina indicadores y metas que permitan lograr los objetivos definidos. Asimismo, el presente

trabajo culmina con las conclusiones y recomendaciones que servirán de base a la empresa en el

futuro.

iv

Índice de contenidos

Índice de tablas ... ix

Índice de gráficos ... xi

Índice de anexos .. xii

Capítulo I. Introducción .. 1

1. Descripción y perfil de la empresa ... 2

1.1. Organización ... 6

1.2. Productos y servicios .. 6

1.3. Procesos .. 7

2. Definición del problema ... 7

3. Enfoque y descripción de la solución prevista ... 7

Capítulo II. Análisis externo ... 8

1. Análisis del macroentorno (PESTEL) .. 8

1.1. Variables políticas ... 8

1.2. Variable económica ... 9

1.3. Variable social y cultural .. 10

1.4. Variables tecnológicas .. 11

1.5. Variables ecológicas y legales .. 11

1.6. Matriz de evaluación de factores externos (EFE) ... 12

2. Análisis del microentorno .. 12

2.1. Análisis del sector electrodoméstico ... 13

2.1.1. Tipo de producto .. 13

2.1.2. Tipo de retail .. 13

2.2. Análisis de la competencia .. 13

3. Dinámica sectorial .. 14

4. Análisis de las cinco fuerzas de Porter ... 15

4.1. Rivalidad entre competidores .. 15

v

4.2. Amenaza de nuevos competidores .. 16

4.3. Amenaza de productos sustitutos .. 16

4.4. Poder de negociación de los clientes ... 16

4.5. Poder de negociación de los proveedores ... 16

5. Grado de atractividad ... 16

6. Matriz de perfil competitivo ... 17

7. Conclusiones generales del análisis externo .. 17

Capítulo III. Análisis interno .. 18

1. Evaluación de la cadena de valor ... 18

2. Recursos y capacidades .. 20

3. Análisis VRIO .. 21

4. Estrategia genérica ... 22

Capítulo IV. Investigación de mercado .. 23

1. Metodología ... 23

1.1. Objetivo ... 23

2. Estimación de la demanda .. 23

3. Conclusiones .. 25

Capítulo V. Formulación de objetivos .. 26

1. Propuesta de visión y misión.. 26

2. Objetivos estratégicos .. 27

2.1. Objetivo general .. 27

2.2. Objetivos específicos .. 27

Capítulo VI. Generación y selección de la estrategia .. 28

1. Matriz FODA ... 28

2. Matriz PEYEA ... 28

3. Matriz del Boston Consulting Group (BCG) ... 29

vi

4. Selección de la estrategia ... 30

4.1. Matriz cuantitativa de la planificación estratégica .. 30

4.2. Alineamiento de la estrategia con los objetivos .. 30

4.3. Descripción de la estrategia seleccionada ... 30

Capítulo VII. Planes marketing .. 31

1. Objetivos de marketing .. 31

2. Segmentación ... 31

3. Posicionamiento ... 32

4. Estrategia de marca .. 32

5. El marketing mix .. 32

5.1. Producto .. 32

5.2. Precio .. 34

5.3. Plaza .. 35

5.4. Promoción ... 35

5.5. Procesos .. 36

5.6. Personas .. 36

5.7. Infraestructura ... 37

6. Presupuesto de marketing .. 37

Capítulo VIII. Plan de operaciones .. 38

1. Objetivos de operaciones ... 38

2. Ubicación de las instalaciones ... 38

3. Importación .. 38

4. Almacenamiento .. 39

5. Distribución .. 39

6. Logística inversa .. 40

7. Procesos ... 40

8. Servicio de postventa ... 40

9. Medición de satisfacción «Happy call» ... 40

vii

10. Plan de acción .. 41

10.1. Subcontratación de operaciones, operador logístico ... 41

10.2. Incrementar la calidad de atención al cliente .. 42

11. Presupuesto de operaciones .. 34

Capítulo IX. Plan de recursos humanos ... 43

1. Objetivos de recursos humanos .. 43

2. Reclutamiento y selección de personal .. 43

3. Inducción de las personas y evaluación del desempeño .. 44

4. Compensación .. 45

5. Capacitación ... 45

6. Presupuesto de recursos humanos .. 45

Capítulo X. Plan de responsabilidad social empresarial .. 46

1. Objetivos de responsabilidad social empresarial ... 46

2. Grupo de interés ... 47

3. Acciones a desarrollar .. 47

4. Presupuesto de responsabilidad social empresarial .. 48

Capítulo XI. Evaluación financiera .. 49

1. Objetivos .. 49

2. Clasificación de inversión .. 49

3. Cálculo del costo de oportunidad de capital y costo promedio ponderado de capital 49

4. Análisis de flujo de caja ... 50

4.1. Escenario 1: sin aplicación del plan estratégico .. 50

4.2. Escenario 2: incluye los cambios del plan estratégico .. 51

Capítulo XII. Evaluación y control de la estrategia .. 52

1. Mapa estratégico .. 52

2. Definición de iniciativas e indicadores propuestos .. 53

viii

2.1. Perspectiva financiera ... 53

2.2. Perspectiva del cliente ... 53

2.3. Perspectiva interna .. 54

2.4. Perspectiva de crecimiento y desarrollo .. 54

Conclusiones y recomendaciones ... 55

1. Conclusiones .. 55

2. Recomendaciones ... 56

Bibliografía ... 57

Anexos ... 59

ix

Índice de tablas

Tabla 1. Ventas 2016 canales de distribución ... 4

Tabla 2. Análisis de las variables políticas .. 9

Tabla 3. Análisis de las variables económicas ... 10

Tabla 4. Análisis de la variable social y cultural ... 11

Tabla 5. Análisis de las variables tecnológicas ... 11

Tabla 6. Análisis de variables ecológicas y legales ... 12

Tabla 7. Análisis de las principales áreas funcionales ... 19

Tabla 8. Capacidades de DEPERU .. 20

Tabla 9. Recursos de DEPERU ... 20

Tabla 10. Análisis VRIO de DEPERU .. 22

Tabla 11. Estrategias competitivas genéricas de Michael Porter... 22

Tabla 12. Ventas históricas DEPERU ... 24

Tabla 13. Detalle de estimación demanda por canales de venta -DEPERU 25

Tabla 14. Objetivos específicos ... 27

Tabla 15. Objetivos de marketing .. 31

Tabla 16. Estudio de Mercado - Refrigeradoras .. 33

Tabla 17. Estudio de Mercado - Lavadoras ... 33

Tabla 18. Estudio de Mercado - Microondas... 34

Tabla 19. Presupuesto de marketing .. 37

Tabla 20. Objetivos de operaciones ... 38

Tabla 21. Componentes del almacén ... 39

Tabla 22. Comparación de costo de operaciones correspondiente al año 2016 (en soles) 42

Tabla 23. Presupuesto plan de operaciones ... 42

Tabla 24. Objetivos de recursos humanos ... 43

Tabla 25. Presupuesto de recursos humanos ... 45

Tabla 26. Objetivos de responsabilidad social .. 46

Tabla 27. Presupuesto de responsabilidad social empresarial ... 48

Tabla 28. Objetivos financieros ... 49

Tabla 29. Detalle de inversiones - Planes funcionales .. 49

Tabla 30. Costo de oportunidad y costo promedio ponderado de capital 50

Tabla 31. Alternativa sin incluir cambios en el Plan Estratégico .. 51

Tabla 32. Alternativa incluyendo los cambios propuestos en el Plan Estratégicos 51

Tabla 33. Perspectiva financiera .. 53

Tabla 34. Perspectiva del cliente ... 53

x

Tabla 35. Perspectiva interna ... 54

Tabla 36. Perspectiva de crecimiento y desarrollo .. 54

xi

Índice de gráficos

Gráfico 1. Ventas enero-diciembre 2011 a 2016 (millones de soles) 3

Gráfico 2. Estructura accionarial de DEPERU ... 3

Gráfico 3. Distribución de fábricas Daewoo Electronics ... 5

Gráfico 4. Principales proveedores DEPERU .. 5

Gráfico 5. Principales productos de línea blanca y línea electrónica 6

Gráfico 6. Participación según retails (enero-diciembre 2016) .. 15

Gráfico 7. Cadena de valor McKinsey ... 18

Gráfico 8. Evaluación de recursos y capacidades de DEPERU.. 21

Gráfico 9. Participación de marcas en canales retails .. 24

Gráfico 10. Matriz PEYEA... 29

Gráfico 11. Estudio de mercado – Precio de Refrigeradora ... 34

Gráfico 12. Estudio de mercado – Precio de Lavadoras ... 35

Gráfico 13. Estudio de mercado – Precio de Microondas .. 35

Gráfico 14. Proceso de importación ... 38

Gráfico 15. Proceso de distribución .. 39

Gráfico 16. Mapa estratégico de DEPERU .. 52

xii

Índice de anexos

Anexo 1. Organigrama actual de DEPERU .. 60

Anexo 2. Mapa de procesos actual de DEPERU .. 61

Anexo 3. Matriz de evaluación de factores externos (EFE) para DEPERU 62

Anexo 4. Matrices de Hax y Majluf para el análisis del sector de DEPERU 63

Anexo 5. Promedios de puntajes de atractividad para cada fuerza competitiva 65

Anexo 6. Matriz de perfil competitivo .. 65

Anexo 7. Relación de expertos del sector electrodomésticos entrevistados 66

Anexo 8. Guía de preguntas para entrevistas a expertos ... 66

Anexo 9. Matrix FODA .. 67

Anexo 10. Matriz PEYEA ... 68

Anexo 11. Matriz del Boston Consulting Group (BCG) ... 69

Anexo 12. Matriz Cuantitativa de la Planificación Estratégica ... 70

Anexo 13. Posicionamiento de DEPERU S.A.C .. 71

Anexo 14. Mantra de marca de DEPERU S.A.C .. 71

Anexo 15. Encuesta de satisfacción al cliente ... 72

Anexo 16. Organigrama propuesto para la empresa Daewoo Electronics 73

Anexo 17. Estado financiero de DEPERU .. 74

Anexo 18. Flujo de caja incluyendo propuestas de cambio .. 75

Capítulo I. Introducción

El mercado de electrodomésticos se enfrenta a constantes retos debido a la alta competitividad

entre las marcas, sean estas pequeñas o grandes, dentro del sector. Mantenerse dentro del mercado

y competir con las diferentes alternativas que brinda cada marca han hecho que tanto los

fabricantes como los comercializadores de electrodomésticos tengan que comprender las

tendencias y exigencias que determinan los factores que influyen e impactan en las decisiones de

compra de los clientes.

Desde su fundación en 1971 a la fecha, Daewoo Electronics se ha convertido en una de las

principales firmas mundiales de tecnología para el hogar, y es de las tres más grandes empresas

tecnológicas de origen surcoreano.

Su proceso de internacionalización se inicia en 1980, cuando instaló sus plantas de fabricación en

Kumi (Corea del Sur), Longwy (Francia) y Querétaro (México).

A partir del siglo XXI, Daewoo Electronics potencia su centro de investigación, y se especializa

en productos de línea blanca. Su objetivo estaba orientado al crecimiento de la empresa en función

de las tendencias establecidas por el mercado.

Daewoo Electronics hace su ingreso al Perú en 1996. En el país, se dedica a la importación y

comercialización al por mayor de sus productos, preferentemente de línea blanca. Los canales de

distribución son las tiendas especialistas, hipermercados, mejoramiento del hogar, mayoristas y

tiendas por departamento, las cuales tienen presencia a nivel nacional.

En la actualidad, Daewoo Electronics Corporation Perú S.A.C (DEPERU) ocupa el quinto lugar

en el mercado de electrodomésticos (GFK, 2016), detrás de los líderes surcoreanos LG y

Samsung, de modo que interactúa en un mercado altamente competitivo e innovador. Debido a la

agresiva competencia entre las marcas y las amenazas externas, se considera que DEPERU, para

hacer frente a los factores exógenos y sostener su permanencia en la industria, necesita elaborar

un plan estratégico para el periodo 2017-2019.

2

1. Descripción y perfil de la empresa

Daewoo Electronics es una de las compañías más importantes de Corea del Sur. Opera en más de

150 países, con 6 plantas de producción y 30 empresas de ventas, así como con 40 oficinas locales

en 5 regiones ubicadas en Asia, Europa y América.

La dirección de la empresa está conformada por un CEO y cinco directores regionales que se

encuentran distribuidos entre América, Europa, Rusia CIS1, China y Asia, Medio Oriente y

África.

A finales del 2013, Daewoo Electronics fue adquirida por la poderosa firma surcoreana Grupo

Dongbu, un conglomerado de negocios en alta tecnología y finanzas. «El objetivo de ambas

empresas fue el de establecer sinergias y aprovechar las ventajas que cada una ofrece» (Perú21,

2014).

DEPERU

Daewoo Electronics Corporation Perú S.A.C. es el branch office (sucursal) de la empresa Daewoo

Electronics que inició sus operaciones en el Perú en 1996, dedicada a la importación y

comercialización de artefactos electrodomésticos de la misma marca.

La empresa ha mantenido su cuota de mercado a pesar de que la demanda en el sector de

electrodomésticos decreció en 3,2% en el 2016 (Tendencias & Aptitudes, 2016).

Durante los últimos 5 años, la empresa registró un crecimiento sostenible, y ha llegado a registrar

un crecimiento del 9,68 % de ventas anuales respecto al año 2015, como se puede ver en el gráfico

1.

1 Comunidad de Estados Independientes, compuesta por diez países de las ex Repúblicas Soviéticas.

3

Gráfico 1. Ventas enero-diciembre 2011 a 2016 (millones de soles)

Año % Crecimiento TOTAL

2016 9.68% 152,214,855

2015 2.03% 138,786,405

2014 4.03% 136,023,010

2013 45.37% 130,757,237

2012 36.04% 89,947,616

2011

 66,119,549

Fuente: DEPERU, 2016. Elaboración propia, 2016.

Gráfico 2. Estructura accionarial de DEPERU

Fuente: DEPERU, 2016. Elaboración propia, 2016.

 -

 2,000,000

 4,000,000

 6,000,000

 8,000,000

 10,000,000

 12,000,000

 14,000,000

 16,000,000

 18,000,000

 20,000,000

En
er

o

A
b

ri
l

Ju
lio

O
ct

u
b

re

En
er

o

A
b

ri
l

Ju
lio

O
ct

u
b

re

En
er

o

A
b

ri
l

Ju
lio

O
ct

u
b

re

En
er

o

A
b

ri
l

Ju
lio

O
ct

u
b

re

En
er

o

A
b

ri
l

Ju
lio

O
ct

u
b

re

En
er

o

A
b

ri
l

Ju
lio

O
ct

u
b

re

2011 2012 2013 2014 2015 2016

V
EN

TA
S

Hee Tae

Song, 2%

DEC

CHILE,

98%

4

Clientes

DEPERU posee una cartera de clientes debidamente segmentada y desarrollada desde el inicio de

sus actividades en el país.

Tabla 1. Ventas 2016 canales de distribución

Categoría Unidades Monto (PEN)

HIPERMARKET 115612 70259873.36

METRO 23948 13845864.97

PLAZA VEA 62222 36026698.58

TOTTUS 29442 20387309.81

DEPARTMENT 61435 45050561.47

ESTILOS 19910 13317414.76

OECHSLE 7518 5656580.59

RIPLEY 9043 8209888.85

SAGA 24964 17866677.27

WHOLESALER 35344 19332135.2

A/TRADING 2670 1279052.19

C/VARGAS 143 107537.53

CHANCAFE 1465 824290.64

EFE -225 -191532.2

KAMASA 1239 574877.06

M/VISION 1787 710274.43

MI NEG. 606 420987.8

OTHERS 23061 13119951.38

RUBI 3957 2039185.34

LINIO 641 447511.03

SPECIALIST 27525 16964359.23

CARSA 3841 2047108.38

EDELNOR 886 948954.75

EFE 9434 5477422.76

ELEKTRA 8688 5483481.14

GMG 4676 3007392.2

HOMECENTER 1344 607925.33

SODIMAC 1344 607925.33

Total general 241260 152214854.6
Fuente: DEPERU, 2016. Elaboración propia, 2016.

5

Proveedores

La mayoría de los proveedores son plantas propias de fabricación en Asia, Europa y América.

Gráfico 3. Distribución de fábricas Daewoo Electronics

Fuente: DEPERU, 2016. Elaboración propia, 2016.

Adicionalmente, DEPERU tiene proveedores locales de servicios de publicidad, marketing,

operaciones, entre otros.

Gráfico 4. Principales proveedores DEPERU

Fuente: DEPERU, 2016. Elaboración propia, 2016.

▷ Proveedores locales de Servicios y materiales publicitarios.

▷ Proveedores locales de operaciones logísticas ▷ Proveedores del Exterior de Productos Electrodomesticos.

▷ Proveedores locales de investigación de mercado.

6

1.1 Organización

Daewoo Electronics es una estructura divisional por territorio. Tiene su sede central en Corea del

Sur, y su ápice está conformado por el HQ de Corea del Sur y por una línea media alta constituida

por los directivos de cada zona regional. Cada división, a su vez, actuará como ápice estratégico

de su división (Flores, 2015). Ver anexo 1.

En el caso de DEPERU, se trata de una sede que depende de la región América; por lo tanto, tiene

un ápice local y un número de operaciones dedicado a la importación, venta y distribución de los

productos.

1.2 Productos y servicios

DEPERU es una comercializadora de artefactos electrodomésticos, especializada en productos de

líneas blancas, especialmente refrigeradoras y lavadoras, que ofrecen en el mercado nacional.

Gráfico 5. Principales productos de línea blanca y línea electrónica

Fuente: DEPERU, 2016. Elaboración propia, 2016.

▷ TELEVISORES ▷ REPRODUCTORES DE VIDEO

 - Televisores LED Análogos , Televisores LED Digital - Reproductores de Video con USB DVD Player y Blu Ray Player.

▷ LAVADORAS

▷ MICROONDAS & COCINAS

 - Sistema que aspira el polvo.

▷ ASPIRADORAS

 - Horno Microondas con dorador y sin dorador.

▷ REFRIGERADORAS

 - Lavadoras Automaticas de carga Frontal, Lavadoras de carga Superior y

Secadoras.
 - Side by Side, Top Mount,Friobar y Aire Acondicionado.

7

1.3 Procesos

Los principales procesos que realiza DEPERU giran en torno a las compras, importación,

comercialización, almacenamiento y reparto de productos (Ver anexo 2).

2. Definición del problema

DEPERU es controlada por Daewoo Electronics México (DECOMEX) para el cumplimiento de

la obtención de los objetivos establecidos por Dongbu Daewoo Electronics. El mercado de

electrodomésticos es muy competitivo y las empresas se encuentran en constante búsqueda de

productos de alta calidad para satisfacer las exigencias de sus clientes. DEPERU ha sabido

mantenerse, pero no ha logrado mayor participación en el mercado debido a una falta de estrategia

de negocios con la cual pueda asegurarse la sostenibilidad de la empresa.

3. Enfoque y descripción de la solución prevista

El presente trabajo estará centrado en la elaboración de un plan estratégico de negocios para los

siguientes tres años. A través del análisis de factores externos e internos a DEPERU y de la

subsecuente formulación de objetivos que permitan crecimiento sostenido y rentabilidad, se

desarrollarán una estrategia de crecimiento (Ansoff) para la empresa y las acciones a seguir dentro

de un marco de cuatro planes funcionales y un plan de responsabilidad social.

8

Capítulo II. Análisis externo

En este capítulo se evaluará el comportamiento de los factores exógenos que actúan alrededor de

la empresa. Lo central es determinar si DEPERU está aprovechando las oportunidades y

enfrentando o mitigando las amenazas. Para el desarrollo del plan estratégico se evaluará y

cuantificará la importancia de los factores externos generales más relevantes, tales como variables

políticas, económicas, sociales y culturales, tecnológicas, y ecológicas y legales. Ya que el sector

de electrodomésticos es muy dinámico, esta evaluación debe ser constante para DEPERU, a fin

de mantenerse atentos a los cambios que se susciten en la industria.

1. Análisis del macroentorno (PESTEL)

Se ha realizado el análisis PESTEL, que ayudará a determinar las oportunidades y amenazas en

el macroentorno, pues considera las variables que influyen en la actividad empresarial donde se

desenvuelve DEPERU.

1.1 Variables políticas

La tabla 2 muestra el análisis de las variables políticas relevantes.

9

Tabla 2. Análisis de las variables políticas

Tendencias Impacto en la industria Efecto probable

Relevancia

para

DEPERU

1

Acuerdo de Libre Comercio con

México, Corea del Sur y China.

(Proinversión, 2014).

Se han aprobado

reducciones de aranceles

en algunas partidas de

bienes de capital,

electrodomésticos y

otros.

Reducción

progresiva de los

aranceles, lo cual

impacta

directamente en el

precio de sus

productos.

Oportunidad

2

El APEC, compuesto por 21

economías del Asia-Pacífico, busca

promover la liberalización del

comercio y las inversiones, facilitar los

negocios, y alentar la cooperación

económica (Gestión, 2016).

Facilita el comercio

exterior entre los países

miembros del APEC.

Mayor facilidad

para el ingreso de

los productos,

pues se reducen

las barreras

comerciales de

bienes y servicios.

Oportunidad

3

La corrupción es considerada uno de

los principales problemas que enfrenta

el Perú, según el 46% de encuestados

por Proética en el 2015. Además, el

Perú ocupa el puesto 88 de 168 países,

con una puntuación de 36 sobre 100,

respecto al índice de percepción de la

corrupción correspondiente al mismo

año (Transparency International,

2015).

La desigualdad de

oportunidades, dado que

no se tiene la misma

información, perjudica a

los inversionistas, lo que

ocasiona atraso en el

sector industrial.

Desventaja, pues

da lugar a un

obstáculo para

competir con las

mismas reglas de

juego.

Amenaza

Fuente: Elaboración propia, 2016.

1.2 Variable económica

La tabla 3 muestra el análisis de las variables económicas.

10

Tabla 3. Análisis de las variables económicas

Tendencias
Impacto en la

industria
Efecto probable

Relevancia para

DEPERU

1

Fuerte contracción en la

importación de

electrodomésticos (-19,7%),

vehículos (-25%) y muebles y

otros equipos del hogar (-

8.5%) (Gestión, 2016).

Desaceleración en la

economía.

Disminución de las

ventajas debido al bajo

dinamismo económico.

Amenaza

2

El Fondo Monetario

Internacional (FMI) prevé que,

en esa transición, China

seguirá desacelerándose, de

modo que crecerá 6,3% este

año y 6% el 2017. Todo indica

una situación internacional

complicada y volátil (El

Comercio, 2016).

Reducción en las

exportaciones y

disminución en las

exportaciones

tradicionales.

Incremento en los

precios de productos

hechos en China

Amenaza

3

Capeco informó que la mayor

cantidad de viviendas

colocadas se dio en el sector

urbano dos (Lima Moderna)

con 4.187 unidades (31% del

total). Le siguieron el sector

urbano uno (Lima Top) con

2.927 unidades (22%),

observándose con esto un

cambio de posiciones en

relación al año anterior (El

Comercio, 2016)

Ventajas de

crecimiento en los

distintos sectores.

Gran oportunidad para

venta de artefactos

Electrodomésticos

Oportunidad

4

Se busca posicionar al Perú

como un nuevo «hub regional»

del Pacífico sudamericano, lo

que lo constituiría como una

plataforma logística, destinada

a facilitar la conectividad y

movilidad del transporte de

contenedores de carga

(Ositran, 2015).

Mayor facilidad en la

conectividad y

movilidad del

transporte de

contenedores.

Reducción en el tiempo

de llegada de los

contenedores.

Oportunidad

5

Proyecciones de crecimiento

para los centros comerciales

este 2017, como en el caso de

Mall Aventura Plaza, y Jockey

Plaza Shopping Center en la

ciudad de Chiclayo, a lo que se

sumará la tienda Paris

(Gestión, 2016).

Grandes expectativas

positivas para

incrementar el

consumo.

El incremento de las

construcciones o

ampliaciones de centros

comerciales genera más

puntos de venta.

Oportunidad

Fuente: Elaboración propia, 2016.

1.3 Variable social y cultural

La tabla 4 muestra el análisis de una variable sociocultural relevante.

11

Tabla 4. Análisis de la variable social y cultural

Tendencias
Impacto en la

industria
Efecto probable

Relevancia para

DEPERU

1

El Perú ocupa el puesto 119 de

un ranking de 162 países sobre

seguridad y protección, según

el Índice Global de Paz 2014.

El costo de la violencia en el

Perú asciende a US$ 15.470

millones, según GPI (2014).

La imagen proyectada

hacia los

inversionistas no es

saludable y no brinda

solidez para invertir en

el Perú.

Baja expectativa del

inversionista.
Amenaza

Fuente: Elaboración propia, 2016.

1.4 Variables tecnológicas

La tabla 5 muestra el análisis de las variables tecnológicas.

Tabla 5. Análisis de las variables tecnológicas

Tendencias
Impacto en la

industria
Efecto probable

Relevancia para

DEPERU

1

Las ventas online cobran

mayor fuerza en el país

(Ochoa Fattorini, 2014).

Las ofertas especiales

para clientes online

son lo que ha

permitido que este tipo

de ventas crezca en

más de 100%.

Presencia a nivel

nacional, donde no hay

tiendas físicas.

Oportunidad

2

La fuerte preferencia por la

compra de los smart TV (67%

de las ventas de televisores en

Perú son de este tipo) refleja la

preferencia de los jóvenes por

la tecnología (Gestión, 2016).

La tecnología es

fundamental en el

proceso de compra, ya

que influye en el

conocimiento del

consumidor y en su

elección final de la

compra.

Las tendencias de los

consumidores cambian

constantemente, sobre

todo en productos

tecnológicos como

teléfonos inteligentes,

smart TV y tablets.

Oportunidad

Fuente: Elaboración propia, 2016.

1.5 Variables ecológicas y legales

La tabla 6 muestra el análisis de las variables ecológicas y legales.

12

Tabla 6. Análisis de variables ecológicas y legales

Tendencias
Impacto en la

industria
Efecto probable

Relevancia para

DEPERU

1

La Política Nacional de

Educación Ambiental

establece lineamientos y

pautas ambientales a cumplir,

con la participación activa del

sector público y privado

(Ministerio del Ambiente y

Ministerio de Educación,

2012)

Las buenas prácticas

que deben realizar las

empresas en favor de

la comunidad son

importantes porque

establecen vínculos

estrechos con su

entorno.

La tecnología empleada

ha ido mejorando para

bienestar de los clientes,

y se han ido

incorporando en sus

productos sistemas de

ahorro de energía.

Oportunidad

2

Reglamentación del uso

obligatorio de etiquetado de

eficiencia energética, que

implicará que el usuario

conozca cuánta energía

consume un aparato eléctrico.

(Gestión, 2016)

Los sectores privado y

público deben buscar

productos con bajo

consumo energético.

Aumento en el precio

de los artefactos

eléctricos, con menor

consumo eléctrico.

Oportunidad

Fuente: Elaboración propia, 2016.

1.6 Matriz de evaluación de factores externos (EFE)

Esta matriz permite resumir y evaluar las variables externas analizadas previamente. La relación

de los factores externos clave fue desarrollada asignando a cada factor una ponderación que oscila

entre 0,0 (no importante) y 1,0 (muy importante), y asignando una calificación de entre 1 y 4

puntos a cada factor externo clave para indicar qué tan efectivas son las estrategias actuales de la

firma para responder a ese factor, donde 4 implica que la respuesta es superior; 3, que la respuesta

está por encima del promedio; 2, que la respuesta es promedio; y 1, que la respuesta es deficiente.

Los valores se multiplican por la calificación y luego se suman los valores ponderados (David,

2013). La matriz EFE para el entorno en el que se desempeña DEPERU se encuentra desarrollada

en el anexo 3. Los valores y clasificaciones asignados a cada variable fueron proporcionados por

expertos en el sector.

El valor ponderado total para el entorno DEPERU es 2,41, puntuación por debajo del promedio

(2,5), por lo que se ha concluido que DEPERU no está aprovechando las oportunidades externas

y no enfrenta eficientemente las amenazas.

2. Análisis del microentorno

A continuación, se analizará el microentorno en el que DEPERU lleva a cabo sus actividades. En

primer lugar, se analizará de forma general el sector de electrodomésticos del mercado peruano.

13

Con ello se podrá determinar las características generales que definen el mercado. Luego, se

realizará el análisis de las cinco fuerzas de Porter para DEPERU.

Según el Global Retail Develpment Index 2017 (GRDI), elaborado por la consultora A.T.

Kearney, el Perú se ubica en el puesto 9 de un listado de 30 países emergentes clasificados como

los más atractivos para invertir en el sector retail, lo que significa que ha subido siete posiciones

respecto al año anterior.

2.1 Análisis del sector electrodoméstico

El mercado de electrodomésticos, según la clasificadora de riesgo Class & Asociados, divide el

sector por tipo de producto y retail.

2.1.1 Tipo de producto

2.1.1.1 Línea blanca (refrigeradoras, lavadoras, hornos microondas, entre otros), que presenta la

menor rotación de artículos por su condición de productos duraderos, pues su consumo está

determinado por debajo del poder adquisitivo promedio de la población.

2.1.1.2 Línea marrón (televisores, equipos de audio y video, entre otros), que mantienen un

crecimiento constante, debido al desarrollo tecnológico. Por ello presentan una alta dependencia

por parte del público, lo que explica que muchos productos que ya se encuentran en la fase de

maduración sigan mostrando altos niveles de comercialización.

2.1.1.3 PEDS o pequeños electrodomésticos (licuadoras, planchas, ollas arroceras, entre otros),

los cuales presentan un alto índice de rotación y gran número de unidades comercializadas.

2.1.2 Tipo de retail

2.1.2.1 Supermercados, que son tiendas que se caracterizan por ofertar precios bajos,

exclusivamente para adquirir productos de primera necesidad. Está conformado por:

Hipermercados Tottus (HT), Supermercados Peruanos S.A (SPSA) y Cencosud (Wong y Metro).

2.1.2.2 Tiendas por departamento, que se caracterizan por capturar a los clientes con mayores

ingresos, destinándolos a comprar marcas de lujo. Está conformado por: Falabella y Ripley,

Paris(Cencosud) y Oechsle, parte del Grupo Intercorp.

14

2.1.2.3 Mejoramiento del hogar, que son tiendas especializadas en acondicionamiento del hogar.

Está conformado por: Maestro Perú y Sodimac Perú (grupo Falabella), Promart (grupo Intercorp)

y Cassinelli.

2.2 Análisis de la competencia

La industria de electrodomésticos de línea blanca representa US$ 432 millones, las ventas fueron

liderada por la empresa Samsung (23,8%) y seguido por LG con (19,2%) , según GFK la

distribución del mercado de Electrodomésticos está dominado marcas Coreanas.

 Lavadoras

Liderado por LG (36,3%), ha tenido una caída respecto al año 2015 (41.49%) y seguido por

Samsung (36,0%) y Daewoo (12,5%.). El 92,26% de las ventas son Lavadoras del tipo Carga

Superior, donde LG posee el liderazgo de esta categoría de producto con un 42,3%.

 Refrigeradoras

Liderado por Samsung (29,2 %), ha tenido un incremento respecto al año 2015 (24,5%) y

seguido por LG (18,9%). Donde 74% de las ventas son las refrigeradoras de dos puertas No-

frost2 donde Samsung posee el liderazgo de esta categoría de producto con un 35%.

3. Dinámica sectorial

El mercado de electrodomésticos, para el año 2016, mostró una reducción del 3,2% respecto al

año 2015. Se reportó ventas por el monto de US$ 1.268 millones (Tendencias & Actitudes, 2017).

Línea Blanca vendió US$ 432 millones, y fue el único sector que tuvo un crecimiento del 2,4 %

con respecto al 2015, mientras que PEDS y audio tuvieron una reducción de sus ventas con

respecto al año anterior.

A nivel de tiendas, Saga Falabella, Ripley, Hiraoka y La Curacao se consolidan en los primeros

lugares. Las marcas surcoreanas (LG, Samsung y Daewoo) representan el 60% del mercado de

electrodomésticos, y han desplazado a las marcas japonesas.

2 Esta tecnología proporciona gran calidad de congelación por lo que se conservan mejor los sabores y

propiedades nutritivas de los alimentos

Fuente : https://www.etuyo.com/glosario.html

15

Las perspectivas para el año 2017 son bastante conservadoras debido a la contracción de la

demanda y los eventos del fenómeno de El Niño costero, por lo que en un escenario optimista

solo crecería en 3% (Tendencias & Actitudes, 2016).

Gráfico 6. Participación según retails (enero-diciembre 2016)

Fuente: Tendencias & Actitudes, 2016.

4. Análisis de las cinco fuerzas de Porter

Para comprender y lidiar con la competencia dentro del sector se utilizará la metodología

desarrollada por Michael Porter en la que se analizan las cinco fuerzas competitivas que dan forma

a la industria. Los puntajes de atractividad fueron obtenidos según la matriz de Hax y Majluf

desarrollada en el anexo 4.

4.1 Rivalidad entre competidores

ALTA. Puntaje de atractividad: 2,67

Dentro del mercado de electrodomésticos, existe una alta concentración de marcas de origen

surcoreano. Los líderes son Samsung Electronics y LG Electronics. Por lo mismo, existe una alta

Saga Falabella

15.0%

La Curacao

11.1%

Hiraoka

10.8%

Ripley

11.1%
Efe

8.7%
Plaza Vea

8.7%

Metro

7.3%

Tottus

8.3%

Carsa

5.8%

Elektra

4.1%

Estilos

1.0%

Oeschle

1.6%

Marcimex

1.3%
Otras Tiendas Prov.

2.8%

Otras Tiendas Lima

1.5%

Informales

1.0%

Total: US$ 1.268.000.000

16

competitividad, en la rebaja de precios, la oferta y otras acciones competitivas para captar a los

consumidores, lo cual genera un bajo grado de atractividad. En el anexo 4 se detallan los cinco

competidores de la industria.

4.2 Amenaza de nuevos competidores

NEUTRAL. Puntaje de atractividad: 3,14

Para entrar en este sector se requiere experiencia, un equipo técnico altamente especializado y

fuertes relaciones comerciales con clientes y proveedores (ver anexo 4).

4.3 Amenaza de productos sustitutos

BAJA. Puntaje de atractividad: 4,00

El sector de electrodomésticos no presenta substitutos significativos. Tanto la diferenciación

como la innovación, diseño y otros están tomando más importancia, lo que resulta en un alto

grado de atractividad (ver anexo 4).

4.4 Poder de negociación de los clientes

ALTA. Puntaje de atractividad: 2,57

El poder de los compradores presenta un aumento gradual debido a la fuerte rivalidad entre los

competidores, lo que lleva a rebajar los precios significativamente (ver anexo 4).

4.5 Poder de negociación de los proveedores

MEDIO. Puntaje de atractividad: 3,14

Los proveedores principales son las fábricas asociadas al grupo Dongbu Daewoo Electronics. En

el caso de otros productos, como electrónica, se realiza la comprar a empresa chinas (ver anexo

4).

5. Grado de atractividad

De la evaluación global obtenemos un puntaje de 3,10 (atractiva) (ver anexo 5), lo que permite

concluir que la industria de electrodomésticos se puede clasificar como atractiva, a pesar de la

17

intensa rivalidad y el poder en aumento de los compradores. La empresa debe aprovechar las

oportunidades, como la diferenciación de sus productos, y evitar la guerra de precios.

6. Matriz de perfil competitivo (MPC)

La matriz de perfil competitivo (MPC) identifica los principales competidores del sector, así como

sus fortalezas y debilidades, en relación a la posición estratégica de la empresa (David, 2013).

En el anexo 6 se desarrolla la matriz de perfil competitivo (MPC) DEPERU, que identifica los

factores críticos para el éxito, los valores de ponderación y las clasificaciones asignadas a cada

factor, los cuales fueron proporcionados por expertos en el sector.

La MPC nos indica que DEPERU es la tercera empresa surcoreana en el sector de

electrodomésticos, con un puntaje de 2,4; el líder es Samsung con un puntaje de 3,543 por

presentar calificaciones más altas en Innovación, Posición financiera de la marca, así como

Participación del mercado.

7. Conclusiones generales del análisis externo

Se puede concluir que luego de realizada la evaluación externa en el presente capítulo,

considerando el contexto donde se desenvuelve DEPERU, este es atractivo y muestra un gran

potencial de oportunidades, a pesar de la alta competitividad y rivalidad entre las marcas.

Al analizar las amenazas dentro de la matriz EFE se establece que la empresa aún no es capaz de

hacer frente a las mismas ni de aprovechar todas las oportunidades que ofrece el entorno.

Asimismo, el resultado obtenido en la matriz MPC, evidencia que DEPERU no es líder del sector,

por lo que es necesario fortalecer sus aspectos internos para que establecer la ventaja competitiva

y desarrollar una estrategia que permita ser sostenible en el tiempo.

Las proyecciones favorables de crecimiento en la economía y la reactivación del mercado interno

son de suma importancia para que DEPERU pueda tomar acciones con el fin de aprovechar las

oportunidades que brinda el sector.

3 El puntaje obtenido de 3,54 para Samsung ha sido elaborado con la colaboración de los expertos del

sector (ver anexos 7 y 8).

18

Capítulo III. Análisis interno

La elección de las ventajas competitivas sostenibles para DEPERU se realiza a través del análisis

interno de la cadena de valor planteada por McKinsey, así como la identificación de las fortalezas

y debilidades obtenidas de la evaluación de recursos y capacidades. Finalmente, se efectuará el

análisis VRIO.

1. Evaluación de la cadena de valor

La cadena de valor para DEPERU que se empleará es la desarrollada por la consultora McKinsey4,

basada en el concepto de «sistema de negocio», en donde cada eslabón desempeña un papel de

identificación de actividades que generen ventajas competitivas sobre los competidores.

Gráfico 7. Cadena de valor McKinsey

Fuente: McKinsey “Business System”.

4 La cadena de valor McKinsey desagrega a la empresa en varios eslabones de actividades secuenciales.

19

Tabla 7. Análisis de las principales áreas funcionales

Eslabón Acciones Descripción Recurso Clave

TECNOLOGÍA

Importar productos Tecnológicos y
electrodomésticos que tengan mayor demanda entre
los consumidores.
(1) Refrigeradoras mayores a 300 litros.
(2) Lavadoras mayores a 9 kg.
(3) Microondas de 20 litros de capacidad.

La tendencia de las preferencias de los clientes finales marca la
pauta del mercado de electrodomésticos, el cual se encuentra
en constante cambio tecnológico e innovación.

Investigación de mercado y datos históricos
de la empresa.

DISEÑO DE
PRODUCTO

Control de calidad de los productos importados de
China.

Realizar muestreo de los productos antes de vender al cliente
final.

Control de calidad de los productos.

Productos con márgenes de ganancia aceptables para
DEPERU.

Negociar y determinar productos y modelos apropiados para la
empresa DEPERU.

Análisis costo-beneficio por tipo de
producto.

PRODUCCIÓN

La producción en las diferentes fábricas de Daewoo
Electronics deben cumplir con las especificaciones
técnicas de las subsidiarias como DEPERU, que
considere la customización y adaptación del
producto.

Las compras que realiza DEPERU son:
(1) Fábricas propias.
(2) Outsourcing.

Análisis técnico de calidad de productos /
área de servicio técnico.

MARKETING

Establecer con los canales de ventas el precio de los
productos que se ofertarán a sus clientes.

Que los productos presenten diferentes precios en las cadenas
de ventas ocasiona que los establecimientos soliciten el rebate
de precio, lo que afecta los márgenes de ganancias.

Negociación del área de ventas.

Publicidad en medios digitales debido al bajo costo
de inversión.

Realizar benchmarking con las marcas líderes en el mercado
(LG y Samsung) en medios digitales.

Tomar como base a las marcas líderes LG
Electronics y Samsung Electronics.

Personal de ventas motivado y bien formado. Capacitación continua y con incentivos acorde al mercado. Área de ventas.

DISTRIBUCIÓN

Reducir el número de devoluciones de productos, el
cual se sitúa en 0,5%.

Mejorar la comunicación interna entre departamentos para
detectar las fallas antes de ser entregados a los clientes.

Gestión de plan de compras / Gestión de
cadena de suministro (SCM).

Reducir el stock de productos con más de 90 días de
antigüedad.

Ofrecer promociones para productos con baja rotación, como
venta al personal y/o tiendas minoristas

Alianzas estratégicas.

SERVICIO

Proporcionar soluciones técnicas a los clientes,
garantizando el respaldo técnico del servicio de
postventa, tanto para los productos en el periodo de
garantía o fuera de garantía.

La mayoría de los reclamos de los clientes se puede solucionar
a través de consultas en línea, correo, Facebook y otros.

Plataforma de diseño.

Seguimiento de las solicitudes de servicio.
Encuestas de medición de satisfacción al
cliente.

Disponibilidad inmediata de repuestos para productos fuera
de garantía.

Gestión de cadena de suministro (SCM).

Leyenda : Ft: Fuentes Secundarias; Et: Entrevista. Fuente: Elaboración propia, 2016.

20

2. Recursos y capacidades

La perspectiva en la empresa basada en los recursos (Barney, 1991) consiste, esencialmente, en

un conjunto de recursos y capacidades que son determinantes principales de su estrategia y

resultado (Grant, 2010). El análisis propuesto por Grant ayuda a la identificación, determinación

y comparación de recursos y capacidades de DEPERU. Ambas escalas van del 1 (muy bajo) al 10

(muy alto). La valoración se realizó en función a la opinión de los expertos en el anexo 8, mientras

que, adicionalmente, la fortaleza relativa se toma en cuenta de los principales competidores, como

LG Electronics y Samsung Electronics.

Tabla 8. Capacidades de DEPERU

Factores claves de éxito Importancia
Fortaleza

Relativa de
DEPERU

Comentarios

C1. Infraestructura de la
empresa

9 8

Es una fortaleza, pues cuenta con el
sistema integrado de información System
Applications Products - SAP R4, que le
permite integrarse al mundo en tiempo
real.

C2. Adquisiciones 8 7

Están centrados en la importación de
electrodomésticos de la casa matriz de
Daewoo Electronics en Corea del Sur,
quienes proveen los artículos fabricados
en sus diferentes fábricas.

C3. Marketing y servicio
postventa

9 3
Se ofrece servicio de asesoría al cliente, a
través de call center, pero es reducida la
inversión en publicidad.

C4. Relaciones
comerciales

9 4
Débil manejo de negociación, así como
para establecer las relaciones comerciales
con principales canales de ventas.

Fuente: Grant, 2006. Elaboración propia, 2016.

Tabla 9. Recursos de DEPERU

Fuente: Grant, 2006. Elaboración propia, 2016.

Gráfico 8. Evaluación de recursos y capacidades de DEPERU

Factores Claves de éxito Importancia
Fortaleza Relativa de

DEPERU
Comentarios

R1. Físico 8 8

Fortaleza en términos de

cobertura a nivel nacional con

una amplia Red de Servicios de

Post Venta.

R2.Tecnológico 7 6

A pesar de contar con

tecnológica propia no es líder

en el sector electrodomésticos

R3.Reputación 8 7

La marca Daewoo, posee una

reputación a nivel mundial,

operando en el país más de 25

años.

R4.Humanos 7 5

El personal técnico de

DEPERU, posee una amplia

experiencia, pero carece de una

área de Recursos Humanos

21

Del análisis de la herramienta, se concluye que la empresa cuenta con fortalezas claves, como su

buena reputación por proveer productos de alta calidad con tecnología surcoreana que es

reconocida mundialmente. Otra fortaleza de DEPERU es su red de centros de servicios de

postventa a nivel nacional, la cual cuenta con un sistema integrado de información que permite el

monitoreo de los reclamos en tiempo real.

Respecto a las debilidades, DEPERU debe fortalecer los lazos comerciales con los clientes

actuales, sobre todo en canales de venta en los que las proyecciones de crecimiento son favorables,

como en el caso de Mejoramiento del hogar. Asimismo, es importante retomar los vínculos

comerciales con aquellos que se retiraron de la cartera de clientes, como son Importaciones

Hiraoka y Tiendas EFE, empresas de gran prestigio y con participación a nivel nacional.

Por último, un área de recursos humanos (con la que DEPERU no cuenta) es fundamental para

crear un buen clima laboral y establecer una relación estrecha entre colaborador y organización.

3. Análisis VRIO

El modelo VRIO propuesto por Barney, que se apoya sobre la base de recursos y capacidades

destacables de la empresa, determina la ventaja competitiva. Para esto es importante identificar

los activos tangibles e intangibles de DEPERU, que son físicos, individuales u organizacionales.

EVALUACION DE RECURSOS Y CAPACIDADES DE DEPERU

10 Fortaleza Clave

9 C1. Infraestructura de la empresa

8 C2.Adquisiciones

7 R1. Físico

6 R3.Reputación

5 Debilidades Claves

4

C3. Marketing y Servicio Post

Venta

3 C4. Relaciones Comerciales

2 R5. Humanos

1

0 1 2 3 4 5 6 7 8 9 10

Fuente : Robert Grant (2010)

C1R1

Fo
rt

al
e

za
s

re
la

ti
va

s

Importancia estrategica

C4

C2
R3

C3

R5

Fortaleza Clave

Debilidades Claves

22

Del análisis realizado, DEPERU cuenta con tres ventajas competitivas sostenibles, que son: la

imagen de la empresa, respaldo de la casa matriz y la capacidad de garantizar los productos a sus

clientes.

Tabla 10. Análisis VRIO de DEPERU

Recursos/Capacidades V R I O Implicancias competitivas

Respaldo de la matriz, para el
crecimiento

X X X X
Ventaja competitiva
sostenible

Imagen de la empresa X X X X
Ventaja competitiva
sostenible

Sistema integrado de información X X Paridad competitiva

Staff técnico de calidad X X X Paridad competitiva

Productos garantizados por el
fabricante

X X X X
Ventaja competitiva
sostenible

Inversión en marketing y publicidad Desventaja competitiva

Eficiencia en sus procesos internos X X Paridad competitiva

Capacidad de negociación Desventaja competitiva

Red de servicio técnico a nivel nacional X X Paridad competitiva

Fuente: Barney y Hesterly, 2012. Elaboración propia, 2016.

4. Estrategia genérica

Para determinar la estrategia genérica más adecuada, se empleará la teoría de Michael Porter,

quien propone un análisis como el de la tabla 11.

Tabla 11. Estrategias competitivas genéricas de Michael Porter

 VENTAJA COMPETITIVA

 Bajo Costo Diferenciación

PANORAMA

COMPETITIVO

Objetivo amplio 1. Liderazgo de costo 2.Diferenciación

Objetivo limitado 3A. Enfoque de costo
3B. Enfoque de

diferenciación

Fuente: Porter, 1985.

El mercado de electrodomésticos es un sector muy competitivo, en el que las empresas están en

constante innovación tecnológica, adaptándose a las nuevas tendencias exigidas por los clientes.

Con la evaluación realizada en el capítulo II, a partir de la sección 4.1, donde se refleja lo atractivo

que es el mercado y la opinión de los expertos del sector, se considera sensible a los costos, por

lo que se requiere utilizar una ventaja competitiva de bajo costo. Cabe indicar que el 46,16% de

nuestras ventas son proporcionadas por la cadena Supermercados utilizando la estrategia de

precios bajos y ofertas para atraer y fidelizar más a los clientes (Equilibrium, 2017). De acuerdo

con lo mencionado, se determina que la estrategia genérica de la empresa es la de enfoque en

costos (3A).

23

Capítulo IV. Investigación de mercado

En el análisis interno de DEPERU se ha concluido que la estrategia genérica es de enfoque en

costos. Dicha conclusión es sustentada por la base de datos histórica de la empresa DEPERU y la

opinión de expertos del sector electrodomésticos.

1. Metodología

Para esta etapa se han considerado dos aspectos:

(1) Investigación primaria: se elaborará un cuestionario inicial que se enviará por correo

electrónico a cada uno de los expertos para obtener opiniones objetivas. Luego se procederá

con las entrevistas personales a los expertos para obtener mayor detalle y así enriquecer las

respuestas anteriormente obtenidas.

(2) Investigación secundaria: basada en las ventas históricas de DEPERU, cuya base real es

necesaria para conocer el crecimiento, en los últimos años, de la empresa. También es valiosa

la información obtenida por las empresas expertas del mercado de electrodomésticos (GFK,

Tendencias & Aptitudes) o portales como el BCRP, y artículos del sector retail.

1.1 Objetivo

Al realizar la investigación de mercado se busca obtener información necesaria para identificar

los factores que contribuyan a DEPERU a incrementar las ventas, de acuerdo con el análisis

llevado a cabo, y que ayuden a enfocar los objetivos del presente trabajo.

2. Estimación de la demanda

Para realizar la estimación de la demanda para DEPERU se considerarán las proyecciones de

crecimiento del sector y las que influyen en el consumo. Se sustentarán sobre la relación con las

oportunidades de crecimiento para los próximos años:

 El BCRP proyecta una caída del sector construcción en el año 2017 debido a la contracción de

la inversión privada (-1,8%), pero el esperado plan de reconstrucción de las zonas afectadas

por el fenómeno El Niño costero podría impulsar el consumo y el retail en el corto plazo

(Equilibrium, 2017).

24

 A través de las proyecciones macroeconómicas 2017 del BCR, el consumo privado presenta

una proyección del 2,5% para el 2017, 3% para el 2018 y 3,8% para el 2019.

 El comportamiento de DEPERU en los canales de venta es importante para establecer las

estrategias que se aplicará (ver detallado en gráfico 9).

Gráfico 9. Participación de marcas en canales retails

Fuente: GFK, 2016.

 Como se observa en las ventas históricas de DEPERU, el sector de Mejoramiento del hogar

ha sufrido una reducción del 43% progresivamente, por lo que se considera que este canal

tiene un potencial de crecimiento, según lo informado por Equilibrium (2017) (ver detalle en

tabla 12).

Tabla 12. Ventas históricas DEPERU

COMPRADOR
2013 2014 2015 2016

Monto (PEN)
%

Margen Monto (PEN)
%

Margen Monto (PEN)
%

Margen Monto (PEN)
%

Margen

HIPERMARKET 59.699.261,32 16,52 67.497.682,44 19,48 75.239.258,24 27,75 70.259.873,36 22,47

DEPARTMENT 43.453.528,26 19,36 40.762.008,80 20,90 36.645.450,25 29,61 45.050.561,47 23,02

WHOLESALER 15.827.691,42 5,77 16.381.599,03 -0,55 14.802.999,91 12,45 19.332.135,20 6,80

SPECIALIST 9.987.730,06 24,45 8.259.978,76 15,44 10.695.930,38 33,73 16.964.359,23 16,09

MEJ.DEL
HOGAR 1.789.025,85 14,01 3.121.740,86 14,72 1.402.766,57 22,08 607.925,33 23,29

Total general 130.757.236,91 15,80 136.023.009,89 15,25 138.786.405,35 26,37 152.214.854,59 19,33
Fuente: DEPERU, 2016. Elaboración propia, 2016.

25

 A pesar de que la economía registró un crecimiento de 3,9% durante el año 2016, lo que

significa un ligero crecimiento de 0,6% respecto al año anterior, no muestra el desempeño

dinámico que la economía peruana presentaba en años anteriores.

 Las perspectivas para el sector retail en Perú vislumbran un comportamiento conservador

debido a un fenómeno El Niño costero en el 2017 y la incierta política económica que

impulsará la economía en los siguientes años.

3. Justificación del incremento de ventas del 5%

Se espera que entre los años 2017-2019, el mercado de línea blanca de electrodomésticos crezca

en tasas cercanas al 5% debido a la renovación de equipos, producto de los desastres

climatológicos experimentados a principios del año 2017.Asimismo, también se observa que la

mayor ola de calor generará una mayor demanda por productos de refrigeración, siendo las

refrigeradoras y equipos de aire acondicionado los más demandados. Por último, el crecimiento

de la clase media será fundamental para empujar la mayor demanda de lavadoras y cocinas; se

espera que exista una importante alza en las ventas de estos productos en los siguientes años.

Por lo expuesto, se considera que DEPERU debe tener un crecimiento del 5% en el periodo 2017-

2019 (ver tabla 13).

Tabla 13. Detalle de estimación demanda por canales de venta -DEPERU

CANAL
2016 PROYECCIÓN (PEN)

Monto (PEN)
%

Margen 2017 2018 2019

HIPERMARKET 70.259.873,36 22,47 73.772.867,03 77.461.510,38 81.334.585,90

DEPARTMENT 45.050.561,47 23,02 47.303.089,54 49.668.244,02 52.151.656,22

WHOLESALER 19.332.135,20 6,80 20.268.345,69 21.278.723,35 22.307.399,85

SPECIALIST 16.964.359,23 16,09 17.812.577,19 18.703.206,05 19.638.366,35

MEJ.DEL HOGAR 607.925,33 23,29 668.717,86 705.193,38 775.712,72

Total general 152.214.854,59 19,33 159.825.597,32 167.816.877,19 176.207.721,04

 Fuente: DEPERU,2016 . Elaboración propia, 2016.

3. Conclusiones

A pesar de que el mercado de electrodomésticos decreció en 3,2% en el 2016, las expectativas de

crecimiento son favorables debido a las oportunidades que se presentan en los retails y centros

comerciales que ampliarán su participación territorial en los barrios emergentes de Lima y

provincias. La reconstrucción del país por el fenómeno El Niño costero favorecerá al canal de

Mejoramiento del hogar, cuyo desempeño se redujo por la contracción del sector construcción

(Equilibrium, 2017).

26

Capitulo V. Formulación de objetivos

1. Propuesta de visión y misión

Después de la elaboración del análisis interno y externo en los capítulos anteriores, se procede

con la obtención de la visión y misión de DEPERU. A continuación, detallamos la visión y misión

actuales:

 Visión: «Ser una excelente compañía y líder en el mercado que ofrece y distribuye productos

de alta tecnología al alcance de nuestros clientes».

 Misión: «Convertirnos en una empresa con espíritu emprendedor e innovador que permita

lograr las más altas tasas de utilidad y crecimiento sustentable».

Como se puede observar, la actual visión de DEPERU no considera el objetivo central de

gestionar eficientemente los costos y lograr mantenerse en un mercado tan competitivo. Otro

punto que no es considerado es el de responsabilidad social empresarial, que es de gran relevancia

en las organizaciones de hoy.

Respecto a la misión de DEPERU, de igual manera, no recoge de manera explícita las ventajas

competitivas detectadas, como la calidad de sus productos y el compromiso con sus clientes,

aspecto importante para establecer y fortalecer las relaciones comerciales con los canales de

ventas.

Por lo indicado anteriormente, se propone las siguientes misión y visión para DEPERU:

 Visión: «Ser una empresa reconocida en el sector de electrodomésticos, en búsqueda constante

de la mejora de sus procesos y el manejo eficiente de sus costos para beneficio de nuestros

clientes, con una cultura que priorice la responsabilidad social empresarial».

 Misión: «Ofrecer productos de alta calidad para las distintas necesidades de nuestros clientes,

generando respuestas y soluciones innovadoras que permitan obtener competitividad y

sostenibilidad».

27

2. Objetivos estratégicos

2.1 Objetivo general

El objetivo estratégico general del presente plan estratégico 2017-2019 es: «Convertirnos en la

más eficiente organización del sector electrodomésticos, a través de un crecimiento sostenido y

un buen manejo de costos».

2.2 Objetivos específicos

Los objetivos específicos planteados para DEPERU en el periodo 2017-2019 están basados en los

resultados de las matrices EFE, MPC, y Recursos y capacidades, así como en la evaluación

realizada a la cadena de valor, donde se detectaron las ventajas competitivas sobre los

competidores. Los objetivos estarán basados en tres criterios: crecimiento, rentabilidad y

sostenibilidad, cada uno con sus respectivos indicadores para los siguientes tres años de la

empresa.

Tabla 14. Objetivos específicos

Criterio Objetivos específicos 2017 2018 2019

Crecimiento

Porcentaje de incremento de ventas,

considerando el año anterior
5% 5% 5%

Incrementar el porcentaje de la cartera

de clientes respecto a la cartera actual

en Lima y Provincias

10% 10% 10%

Rentabilidad

Planificar el SCM para el área de

postventa

Compras

cada 45

días

Compras

cada 30

días

Compras

cada 15

días

Mejorar las condiciones de negociación

con los canales de venta

Reducir

gasto de

convenio

15%

Reducir

gasto de

convenio

10%

Reducir

gasto de

convenio

7%

Sostenibilidad

Incrementar el porcentaje de

satisfacción del cliente final, respecto al

servicio postventa 90% 95% 98%

Porcentaje de satisfacción de cliente

interno 75% 80% 85%

Fuente: Elaboración propia, 2016.

28

Capítulo VI. Generación y selección de la estrategia

De acuerdo con en el análisis realizado, en el presente capítulo se busca definir la estrategia de

crecimiento para DEPERU, para lo cual se utilizarán las matrices FODA, PEYEA y BCG.

1. Matriz FODA

Para la elaboración de la matriz FODA (ver anexo 9) se ha considerado la matriz EFE y el análisis

de Recursos y capacidades (Grant, 1991) a fin de identificar convenientemente las fortalezas,

debilidades, amenazas y oportunidades. Se han desarrollado las siguientes estrategias (David,

2012):

 Estrategia ofensiva FO (fortalezas-oportunidades)

 Estrategia adaptativa DO (debilidades-oportunidades)

 Estrategia reactiva FA (fortalezas-amenazas)

 Estrategia defensiva DA (debilidades-amenazas)

4. Matriz PEYEA

Mediante esta matriz se determina el tipo de estrategia (agresiva, conservadora, defensiva o

competitiva) más apropiado para la organización. Consta de dos ejes que combinan los factores

relativos a la industria (fortaleza de la industria y la estabilidad del entorno) y otros dos ejes que

combinan los factores relativos a la organización (fortaleza financiera y ventaja competitiva).

Cada dimensión es evaluada por un listado de factores que son cuantificados y ponderados. Se

han obtenido como resultado los siguientes ejes:

Eje “X” = -2,71+ (+3,29) = 0,58

Eje “Y” = -2,89+ (+2,83) = -0,06

El gráfico 10 muestra que las coordenadas se ubican dentro del cuadrante de estrategia

competitiva (ver anexo 10).

29

Gráfico 10. Matriz PEYEA

Fuente: David, 2013. Elaboración propia, 2016

Esta postura es característica de una industria atractiva en un ambiente relativamente inestable,

donde la organización tiene una ventaja competitiva y podría adquirir recursos para aumentar la

fuerza de ventas e invertir en reducción de costos (Radder, 1998). Asimismo, se puede considerar

la integración hacia atrás, adelante y horizontal, la penetración de mercado, el desarrollo de

mercado y el desarrollo de productos (David, 2012).

3. Matriz del Boston Consulting Group (BCG)

La matriz de portafolio, desarrollada por el Boston Consulting Group (BGC), tiene como base la

relación estrecha entre la participación del mercado relativa en la industria y la generación de

efectivo con la tasa de crecimiento de las ventas en la industria. (D’Alessio, 2012).

DEPERU, posee cuatro unidades de negocios, de las que las refrigeradoras y lavadoras son las

que generan mayores ingresos a la empresa y las de mayor tasa de crecimiento, por lo que el

objetivo es fortalecer estos productos con estrategias intensivas. La otra unidad de negocio es el

horno microondas, que presenta una buena oportunidad de crecimiento a largo plazo, por lo que

se considera invertir en este producto para lograr la consolidación y posicionamiento dentro del

mercado. Finalmente, los productos electrónicos presentan un bajo crecimiento para DEPERU,

por lo que se recomienda reducir la inversión en esta unidad (ver anexo 11).

(0.60)

(0.50)

(0.40)

(0.30)

(0.20)

(0.10)

-

- 0.10 0.20 0.30 0.40 0.50 0.60 0.70

ESTRATEGIA COMPETITIVA

30

4. Selección de la estrategia

4.1 Matriz cuantitativa de la planificación estratégica

Al alinear la información de los objetivos propuestos con las estrategias evaluadas a través de

matrices, se ha considerado que las matrices que más se ajustan al cumplimiento de los objetivos

son FODA y PEYEA.

Para seleccionar la estrategia más favorable se utilizará la herramienta de la matriz cuantitativa

de la planificación estratégica (MCPE). El método permite analizar objetivamente las mejores

estrategias alternativas para DEPERU analizadas a partir de la obtención de los resultados de los

factores externos e internos de la organización (David, 2012).

Como se aprecia en el anexo 12, al desarrollar la MCPE para DEPERU, esta da por resultado

cuatro estrategias con el puntaje más alto vinculadas a las fortalezas y debilidades.

4.2 Alineamiento de la estrategia con los objetivos

Las estrategias obtenidas son relevantes para lograr los objetivos específicos de DEPERU, pues

son viables debido a que los recursos y capacidades son lo suficientemente fuertes para

ejecutarlas.

4.3 Descripción de la estrategia seleccionada

De acuerdo con lo expuesto anteriormente, las estrategias para DEPERU se aplicarán de la

siguiente manera:

 Incrementar la participación de DEPERU: los productos que ofrecen en el mercado de

electrodomésticos no han logrado posicionarse, por lo que se buscará invertir en medios

digitales de bajo costo y en publicidad, ya que son muy atractivos con las promociones, así

como contar con vendedores capacitados y motivados, para lo cual se recomienda incorporar

al organigrama un área de recursos humanos.

 Penetración de mercado: ampliar aún más la presencia de DEPERU a nivel nacional a través

de tiendas como EFE, Curacao, e Importaciones Hiraoka, por lo que DEPERU debe retomar

las relaciones comerciales con estas empresas de gran prestigio en el sector electrodoméstico.

31

Capítulo VII. Planes funcionales

1. Plan funcional de marketing

Luego de realizar la evaluación en el capítulo VI, se determinará el plan de marketing que ayudará

a impulsar el incremento del volumen de ventas, considerando siempre las tendencias que el

mercado exige.

Tabla 15. Objetivos de marketing

N⁰ Objetivo Indicador

2
0
1
7

2
0
1
8

2
0
1
9

1

Incrementar la participación de

DEPERU en la cadena de retail a

través de los canales de venta.

Participación de Daewoo en los

canales retail

Especialista 11,8%

Hipermercado 52,5%

Tienda por Dep. 35,7%
Fuente : GFK, 2016

10%

5%

5%

20%

2%

3%

30%

0%

0%

2

Reestablecer lazos comerciales

con las tiendas Importaciones

Hiraoka y Conecta Retail (Efe y

Curacao) como proveedor.

La participación de Hiraoka y de

Conecta Retail en el mercado de

Electrodomésticos es de 11,6% y

20,1%, respectivamente (Tendencias

& Aptitudes, 2016).

10% 15% 20%

Fuente: Elaboración propia, 2016.

El objetivo de aumentar la participación de DEPERU en el sector de electrodomésticos apunta a

lograr la consolidación en el mercado de electrodomésticos a través de una eficiente distribución

de ventas en la cadena retail. Respecto a reestablecer las relaciones comerciales con las tiendas

Importaciones Hiraoka, Efe y Curacao, se trata de lograr que DEPERU amplíe aún más su

presencia a nivel nacional, fortaleciendo la marca.

2. Segmentación

Se segmentará el mercado de acuerdo con los siguientes criterios:

DEMOGRÁFICOS

- Empresas reconocidas en el sector de electrodomésticos con presencia en Lima y provincias.

- Empresas con capacidad financiera para invertir en productos de alta tecnología.

VARIABLES DE COMPRA

32

- Empresas con procesos definidos y políticas de decisión para realizar negociaciones de

compra-venta.

- Empresas dedicadas a la comercialización de electrodomésticos las cuales presentan una

planificación y control adecuado de las compras.

VARIABLE DE RELACIÓN

- Empresas que brinden solidez y experiencia para establecer relaciones comerciales.

3. Posicionamiento

El posicionamiento esperado es que DEPERU sea reconocido por los clientes internos y externos

como una organización eficiente del sector electrodoméstico. Esto se definirá a través de las

ventajas competitivas obtenidas por el VRIO, como la imagen de la empresa, respaldo de la casa

matriz, calidad de productos y las tendencias del mercado, ya que estas están alineadas a la misión

y visión. El anexo 13 muestra el mapa de posicionamiento actual de DEPERU con relación a las

empresas competidoras, así como la posición deseada.

 4. Estrategia de marca

Con la finalidad de enfocar aún más el posicionamiento de la marca en el mercado de

electrodomésticos se realizará un mantra de marca para lograr mayor reconocimiento. En el anexo

14 se muestra el mantra de marca DEPERU, en el que se detallan puntos claves en los que se

definirá la razón de ser de la empresa.

5. El marketing mix

A continuación, se desarrollarán las actividades de la mezcla de marketing, para obtener los

objetivos de marketing de DEPERU. Por ser una empresa de servicios, no solo se utilizarán las 4

«P», sino las 7 «P»: productos, precio, plaza, promoción, procesos, personas e infraestructura.

5.1 Producto

Las tendencias del mercado marcan la pauta para las empresas comercializadoras de

electrodomésticos. Por eso DEPERU buscará atender las exigencias de sus clientes. Para ello se

utilizará el análisis realizado en la matriz Boston Consulting Group (BCG, ver anexo 11) así como

el análisis realizado por la empresa GFK.

33

En lo que respecta a refrigeradoras, como se puede apreciaren en la tabla 16, el 76,7% tiene

preferencia por refrigeradoras de 299 L a 399 L. DEPERU se enfocará en los siguientes modelos

y litrajes:

 Modelo GPF de 350 L a 400 L.

Tabla 16. Estudio de Mercado - Refrigeradoras

Fuente: GFK, 2016. Elaboración propia, 2016.

Otro producto destacable de DEPERU son las lavadoras. Como se puede apreciar en la tabla 17,

el 73,4% tiene preferencia por lavadoras menores a 10 kg y de 14 a 16 kg. Así:

 En su línea económica se enfocará en modelos menores a 9 kg.

 En su línea premium lanzará la línea Eurasia de 11 kg y Pisa de 14 a 16 kg.

Tabla 17. Estudio de Mercado - Lavadoras

Fuente: GFK, 2016. Elaboración propia, 2016.

Finalmente, el producto que DEPERU destaca dentro de su cartera es el microondas, y, de acuerdo

a la investigación de mercado realizada por GFK, se suele preferir este producto de 20 litros de

capacidad.

34

Tabla 18. Estudio de Mercado - Microondas

Fuente: GFK, 2016. Elaboración propia, 2016.

Por ello, DEPERU se enfocará en productos de 20 litros de capacidad, con una garantía para el

motor de hasta 10 años.

5.2 Precio

Al ser DEPERU una empresa seguidora, el precio que maneja en sus productos corresponde al

mercado. Las refrigeradoras de la competencia cuestan más y son de menor litraje (gráfico 11).

Los precios de las lavadoras no presentan mucha diferencia (gráfico 12). En cuanto a los

microondas, DEPERU incluirá en su cartera microondas de 20 litros de capacidad, como ya hace

la competencia (gráfico 13).

Gráfico 11. Estudio de mercado – Precio de Refrigeradora

Fuente: GFK, 2016. Elaboración propia, 2016..

35

Gráfico 12. Estudio de mercado – Precio de Lavadoras

Fuente: GFK, 2016. Elaboración propia, 2016.

Gráfico 13. Estudio de mercado – Precio de Microondas

Fuente: GFK, 2016. Elaboración propia, 2016.

5.3 Plaza

DEPERU utiliza distintos canales de distribución (tiendas por departamento, mejoramiento del

hogar, especialista, hipermercado, mayoristas y otros) a través de los cuales llega al consumidor

final. Para fortalecer los lazos comerciales con los clientes se utilizará el marketing de relaciones,

cuyo fin es construir vínculos de negocios a largo plazo.

5.4 Promoción

Las actividades de DEPERU se van a desarrollar bajo estas cuatro consideraciones: venta

personal, publicidad, relaciones públicas y promoción de ventas (David Mayorga, 2013).

36

a) Venta personal

 Reuniones de los supervisores de ventas con los principales clientes para potenciar las

relaciones y establecer estrategias para las campañas más importantes en el año, como el

Día de la Madre, Fiestas Patrias y Navidad.

 Restablecer lazos comerciales con las empresas que fueron parte de la cartera de clientes

(Importaciones Hiraoka, Conecta Retail y otros) a través de visitas.

b) Publicidad

 Distribución de catálogos a través de los principales periódicos o revistas para el hogar en

el mercado.

 Merchandising.

 Resaltar que los microondas presentan 10 años de garantía en el motor, a diferencia de la

competencia, y que los servicios de instalación de las refrigeradoras y lavadoras son

gratuitos.

c) Relaciones públicas

 Presencia en charlas, seminarios y congresos sobre medioambiente.

d) Promoción de ventas

 Activación en los puntos de venta, así como obtención de mayor espacio para exhibiciones

de los productos.

 Mayor comunicación en las redes sociales y desarrollo de una página web más dinámica,

donde se brinden las características y beneficios de los productos de DEPERU.

5.5 Procesos

El detalle de los procesos se encuentra en el anexo 2.

5.6 Personas

La base fundamental para empresas dedicadas al servicio son las personas, porque se consideran

el eje clave dentro de la mezcla de marketing. Contar con colaboradores de gran experiencia en

el sector electrodoméstico hace que los objetivos planteados puedan cumplirse.

Por parte de DEPERU, brindar un buen clima laboral es importante para obtener resultados de

desempeño óptimo, que permitan lograr así la imagen de una empresa con un buen manejo y

pericia en un mercado dinámico y competitivo como el de electrodomésticos para nuestros

clientes.

37

5.7 Infraestructura

La evidencia física de DEPERU para brindar el servicio de comercialización es fundamental. La

empresa presenta:

 Oficina principal: Av. República de Panamá 3030, San Isidro, Lima, Perú.

 Almacenes y Servicio Técnico Interno: Calle Piedra Liza mz. M lt. B, exfundo La Taboada,

Callao (Almacén Imudesa).

6. Presupuesto de marketing

Sobre la base de lo expuesto, se determina el presupuesto del plan de marketing.

Tabla 19. Presupuesto de marketing (Monto expresados en soles)

Acciones 2017 2018 2019 Comentario

1
Fortalecer relaciones comerciales con clientes

claves

45.000,00

45.000,00

45.000,00

Invitaciones a

conferencias, viajes o

vales de consumo a los

jefes de ventas de los

principales canales

2 Lanzamiento de línea de electrodomésticos

135.000,00

135.000,00

135.000,00
Cotización por año

3 Desarrollo de página web

3.500,00
 Costo solo por primer año

4
Publicidad en medios escritos (periódicos y

revistas de gran aceptación en el mercado)

55.000,00

55.000,00

55.000,00
Cotización por año

5
Convenio con marcas reconocidas para las amas

de casa (P&G Perú)

109.000,00

109.000,00

109.000,00
Costo por año

6
Participación como auspiciador en eventos

relacionados con el medioambiente

50.000,00

50.000,00

50.000,00

Costo por 2 campañas en

el año

 Total

397.500,00

394.000,00

394.000,00

Fuente: Elaboración propia, 2016.

38

Capítulo VIII. Plan de operaciones

1. Objetivos de operaciones

El plan funcional de operaciones estará enfocado en la eficiencia operativa interna, con el

propósito de disminuir los costos.

Tabla 20. Objetivos de operaciones

Objetivo
Indicador

Año base

2016
2017 2018 2019

Estratégico Funcional

E
le

v
ar

 l
a

ef
ic

ie
n
ci

a
o
p
er

at
iv

a

Reducir

devoluciones de

productos por falta

repuesto

𝑁𝑟𝑜𝑑𝑒 𝑑𝑒𝑣𝑜𝑙𝑢𝑐𝑖𝑜𝑛𝑒𝑠 𝑆𝑉𝐶

𝐶𝑎𝑛𝑡𝑖𝑑𝑎𝑑 𝑡𝑜𝑡𝑎𝑙 𝑑𝑒 𝑣𝑒𝑛𝑡𝑎𝑠
 0,44 % 0,38 % 0,32% 0,28 %

Mejorar tiempo

promedio de atención

a los clientes finales

Tiempo promedio de atención

desde la solicitud del servicio
6,5 días 6 días 5 días 4 días

Disminución de

inventarios

𝐼𝑛𝑣𝑒𝑛𝑡𝑎𝑟𝑖𝑜 𝑒𝑛 𝑠𝑡𝑜𝑐𝑘

𝑇𝑜𝑡𝑎𝑙 𝑖𝑛𝑣𝑒𝑛𝑡𝑎𝑟𝑖𝑜
 42,3% 20% 15% 10%

Fuente: Elaboración propia, 2016.

2. Ubicación de las instalaciones

Los almacenes de la empresa están ubicados en la provincia constitucional del Callao, calle Piedra

Liza mz. M lt. B, a 10,2 km del puerto del Callao. Esta ubicación ha permitido mantener un costo

reducido en el traslado de los contenedores importados del puerto al almacén.

3. Importación

El 70% de las importaciones proceden de China; el 16%, de México; y el 14%, de Corea del Sur.

El promedio mensual de contenedores que ingresan al almacén es de 109 unidades.

Gráfico 14. Proceso de importación

Fuente: DEPERU, 2016. Elaboración propia, 2016.

39

4. Almacenamiento

La tabla 21 muestra los componentes del almacén.

Tabla 21. Componentes del almacén
Ítem Componentes Detalle

1 Recursos Humanos 8 personas

2 Infraestructura
 Almacén General: 3.174 m2

 Almacén de Servicio Técnico: 836 m2

3 Equipos

 02 montacargas contrabalanceados eléctricos

 05 carretillas hidráulicas

 2.000 paletas aproximadamente

Fuente: DEPERU, 2016. Elaboración propia, 2016.

Las actividades que se realizan en almacén son las siguientes:

 Recepción, actividad de control de calidad, almacenaje, inventariado de los productos

liberados y abiertos de los contenedores de envío, realizada por la empresa.

 Picking, actividad destinada a la preparación y embalaje de los productos antes de la

distribución, considerando las características y especificaciones de acuerdo al cliente,

realizada por la empresa.

 Despacho, actividad de cargo en unidades de transporte para la posterior distribución, realizada

por la empresa.

5. Distribución

Actualmente, la distribución de mercadería hacia los clientes se realiza a través de dos empresas

de transportes: Empresa de Transporte Yuviel S.A y Transporte Sun.

Gráfico 15. Proceso de distribución

.

Fuente: DEPERU, 2016. Elaboración propia, 2016.

ZONA Unidades %

SUR 139083 57.65%

ESTE 59566 24.69%

CENTRO 17723 7.35%

(en blanco) 15594 6.46%

NORTE 9294 3.85%

Total general 241260 100.00%

CADENA LOGISTICA

DISTRIBUCION
COSTO DE

PUERTO

COSTO EN

TERMINAL
TRACCION

TRANSPORTE Y

RECEPCION
GASTO ALMACEN

TERMINALPUERTO WAREHOUSE

Distribuciòn Año 2016

40

La distribución de los productos a los clientes es realizada a nivel de Lima Metropolitana en los

siguientes porcentajes: Sur-Lurín, 57,67%; Este-Huachipa, 24,69%; Centro-Cercado, 7,35%; y

Norte-Puente Piedra, 3,85%.

6. Logística inversa

Se define como la actividad de devoluciones de los productos vendidos. Actualmente, para

DEPERU las devoluciones por servicio técnico correspondientes al año 2016 representan el

0,44% de las ventas totales. Estas devoluciones constituyen un sobrecosto a la empresa, lo que

muchas veces es consecuencia de escasa planificación en la importación de suministro de partes

para los productos que se vende, que están respaldados por la póliza de garantía.

7. Procesos

Dentro del mapa de proceso se ha añadido una actividad que corresponde al «análisis del

producto». En el área de postventa se realizarán pruebas dinámicas y estáticas del producto, que

determinan los repuestos que son requeridos para la atención en garantía para la importación. Se

busca que los repuestos lleguen justo con los nuevos productos. La implantación de SCM para las

agencias de servicio técnico ayudaría a mejorar la gestión y control de la misma.

8. Servicio de postventa

Según D’Alessio (2012), las palabras «confiabilidad» y «mantenibilidad» son dos componentes

muy importantes en el servicio de postventa. La confiabilidad es el tiempo sin fallas de un

producto y la mantenibilidad es lo rápido que se repara algo que falló.

DEPERU cuenta con el soporte técnico y con una amplia red de agencias autorizadas a nivel

nacional: 5 agencias autorizadas en Lima y 27 en provincias. Se realiza el abastecimiento de

repuestos y asistencia técnica.

9. Medición de satisfacción «Happy call»

Se plantea dar un valor agregado al servicio de postventa. Para ello se requiere darle una

diferenciación al cliente, como el servicio técnico, garantizar repuestos y amabilidad en la

atención. Se realizará encuestas telefónicas a los clientes que recibieron el servicio de postventa.

Esto le permitirá a la empresa DEPERU conocer el grado de satisfacción de los clientes.

41

10. Plan de acción

De las operaciones realizadas el año 2016, con movimientos de almacén de alrededor de 241.260

productos anuales y equivalentes a un volumen de 70.000 m3, se observa que el volumen atendido

ha superado la capacidad de respuesta de la empresa tanto en infraestructura, herramientas y

personal. Estas deficiencias son incrementadas por la falta de una adecuada gestión de procesos.

Para el cumplimiento efectivo de las metas agresivas proyectadas para el periodo 2017 – 2019, se

plantean las acciones que se detallan a continuación.

10.1 Subcontratación de operaciones, operador logístico

Se plantea la subcontratación de operaciones a APM Terminals, empresa que cuenta con una

amplia experiencia como operador logístico, con una capacidad de despacho de 1.500 m3 por día

y atención las 24 horas, los 7 días de la semana, lo que le permitirá a DEPERU recibir, como

máximo, hasta 20 contenedores diarios.

Aplicando el principio de ley de Pareto del 80/20 (el 80% de las ventas representa el 20% de los

clientes), los principales clientes operan en la zona Sur-Lurín (57,67%) y la zona Este-Huachipa

(24,69 %). Estos principales clientes se encuentran cerca de los almacenes de APM Terminals,

por lo que los despachos de la carga se realizarán según programación enviada por tienda, lo que

reducirá los gastos de distribución y transporte.

Los principales beneficios serían los siguientes:

 Reducción de tiempos operativos en la distribución a los clientes ubicados en la zona sur.

 Responsabilidad asumida de forma conjunta, mediante cláusulas de contrato de prestación de

servicios, de entrega de pedidos a cada cliente, en tiempos y condiciones óptimas.

 Reducción de gastos de alquiler, mantenimiento, personal de almacen final de forma mensual,

pues dichos gastos se trasladan hacia el alquiler flexible y despacho del almacen APM.

 Posibilidad de ampliar el espacio físico asignado a DEPERU dentro del almacen de APM, lo

cual actualmente no es posible debido a la restricción de espacio en Imupesa y en otros

almacenes de la zona.

 Reducción de riesgos en el transporte, como robos en vía, maltrato del producto,

combustibles, seguros vehiculares, gastos de personal, entre otros, los cuales son asumidos

directamente por Daewoo a la fecha.

42

Tabla 22. Comparación de costo de operaciones correspondiente al año 2016 (en soles)

Descripción gastos Actual APM

Terminal marítimo 2.214.482,32 1.989.356,45

Transporte 319.835,95 0

Recepción de CNTRs 415.790,60 375.324,00

A
lm

ac
én

 Alquiler de almacenes 1.233.600,00 1.045.500,00

Despacho de productos 1.102.636,20 1.001.302,10

Distribución de productos 1.283.045,00 1.085.075,00

Conceptos varios 0 0

Totales 6.569.390,07 5.496.557,55

Fuente: Elaboración propia, 2016.

10.2 Incrementar la calidad de atención al cliente

Se plantea realizar encuestas al cliente con el objetivo de medir el nivel de satisfacción del usuario.

Es importante observar cómo percibe el cliente el servicio de postventa realizado por los agentes

autorizados. La encuesta consta de un balotario de preguntas debidamente seleccionadas (ver

anexo 15).

11. Presupuesto de operaciones

La tabla 23 muestra el presupuesto del plan de operaciones.

Tabla 23. Presupuesto plan de operaciones (Monto expresado en Soles)

Acciones 2017 2018 2019

Contratación de operador logístico,

outsourcing operaciones

5.496.557,55 5.496.557,55 5.496.557,55

Servicio al cliente-Contact center 1.000,00 500,00 500,00

Costo fijo de comunicación 2.000,00 2.000,00 2.000,00

Total presupuesto

5.499.557,55 5.499.057,55

5.499.057,55

Fuente: Elaboración propia, 2016.

43

Capítulo IX. Plan funcional de recursos humanos

1. Objetivos de recursos humanos

El objetivo del plan funcional de recursos humanos está relacionado con el objetivo estratégico,

propuesto en el presente plan estratégico, de lograr incrementar el grado de satisfacción como

resultado de un trabajo constante para la obtención de un buen clima laboral, que promueva el

crecimiento profesional a través de oportunidades que desarrollen los potenciales de los

trabajadores. Para lograr lo indicado se creará el área de Recursos Humanos (ver anexo, 16) y se

contratará la mejor empresa reclutadora con experiencia en el sector electrodomésticos para

realizar un cuidadoso proceso de selección de acuerdo al perfil solicitado.

Tabla 24. Objetivos de recursos humanos

N⁰ Objetivo Indicador
2

0
1

7

2
0

1
8

2
0

1
9

1

Incrementar el grado de

satisfacción de los

trabajadores

Encuestas de

satisfacción
75% 80% 85%

2
Promover el desarrollo de

los trabajadores

Horas de

capacitación por

trabajador

36 42 48

3

Mejorar el proceso de

selección y evaluación de

personal

Reducir la tasa de

rotación del personal
15% 10% 10%

Fuente: Elaboración propia, 2016.

2. Reclutamiento y selección de personal

DEPERU no cuenta con un área de Recursos Humanos, que es importante dentro de la

organización para que se realice con éxito el proceso de reclutamiento y selección de personal.

Antes de iniciar esta actividad se debe empezar con el análisis de puestos, pieza fundamental en

la administración de recursos humanos. Asimismo, se identificarán las competencias necesarias

para que el empleado pueda tener una respuesta positiva en DEPERU, alineada a los objetivos

propuestos.

Se utilizará el método de KSA (conocimientos, habilidades y capacidades, por sus siglas en

inglés) para evaluar cada puesto y candidato (Snell, 2013). Luego de realizado este análisis, se

procederá con el desarrollo del proceso de reclutamiento y selección de personal, el cual estará a

cargo del área de recursos humanos, que considerará lo siguiente:

44

a) Recomendaciones de empleados de DEPERU

b) Recomendación de profesionales vinculados a la empresa

c) Universidades e institutos técnicos

Respecto al proceso de selección, deberá ser eficiente para la incorporación del personal en la

empresa. Cabe indicar que, en la actualidad, esta actividad es realizada por una empresa

especializada en Recursos Humanos. El desarrollo será el siguiente:

a) definición y descripción de puestos;

b) recepción de currículos;

c) evaluación de currículos de candidatos de acuerdo a las habilidades y el perfil del puesto

solicitado;

d) entrevista personal con los candidatos que han cumplido con el perfil del puesto solicitado

para el trabajo;

e) después de realizarse las evaluaciones a los postulantes, el candidato que cumpla con los

requisitos debe ser aceptado por el área solicitante y con la conformidad de Recursos

Humanos; e

f) informar al candidato elegido que fue aceptado por DEPERU.

3. Inducción de las personas y evaluación del desempeño

La inducción del nuevo personal contratado será gestionada por el encargado de Recursos

Humanos. Se brindará información básica, como normas y conductas internas (derechos y

obligaciones que el trabajador de DEPERU tiene que conocer), una breve historia de la

organización, la misión, la visión, los valores y los objetivos generales. Esta etapa es importante

porque establece los vínculos de compromiso entre el nuevo integrante de DEPERU y los

representantes de la empresa.

Sobre la evaluación del desempeño de los trabajadores, se realizará anualmente por el jefe

inmediato. Sus resultados deben cumplir con los requerimientos del puesto. Este proceso requiere

ser muy dinámico, porque a través de la retroalimentación se generarán sugerencias que ayudarán

a mejorar los procesos.

45

4. Compensación

Es la retribución que todo empleado percibe por el trabajo realizado. Consta de tres componentes:

compensación directa (sueldos, incentivos, bonos y comisiones de los empleados), compensación

indirecta (beneficios brindados por los empleadores) y compensación no monetaria

(reconocimiento, ambiente de trabajo adecuado y horario flexible). La remuneración debe estar

alineada al cumplimiento de los objetivos estratégicos:

 Incremento de remuneración, de acuerdo a la evaluación de desempeño realizada.

 Bono de desempeño, vinculado directamente a la consecuencia de las metas anuales.

 Premiación a los empleados destacados (viajes, vales de consumo, cenas).

5. Capacitación

Las capacitaciones se realizarán de acuerdo a los perfiles de los puestos de la empresa, con el

objetivo de mejorar las habilidades y potenciar el rendimiento de cada persona. Se desarrollará lo

siguiente:

 Técnicos especializados: actualizaciones de las nuevas tecnologías utilizadas en el mercado.

 Talleres de liderazgo: dirigido a todos los trabajadores de DEPERU para afianzar los valores

y la estrategia de la organización, y desarrollar equipos para lograr una mejor comunicación

entre áreas.

 Área de ventas: la fuerza de venta es importante para cumplir con las metas. Las

capacitaciones y actualizaciones deben ser constantes y así mantener a los trabajadores

motivados e identificados con DEPERU.

6. Presupuesto de recursos humanos

El presupuesto destinado a recursos humanos se detalla en la tabla 25.

Tabla 25. Presupuesto de recursos humanos (Monto Expresado Soles)

Acciones 2017 2018 2019

1
Implementación de Recursos

Humanos
96.878,33 88.778,33 88.778,33

2 Talleres y capacitaciones 120.000,00 120.000,00 120.000,00

3 Premiación a los empleados 35.000,00 35.000,00 35.000,00

Total 251.878,33 243.778,33 243.778,33

Fuente: Elaboración propia, 2016.

46

Capítulo X. Plan de responsabilidad social empresarial

1. Objetivos de responsabilidad social empresarial

Según David (2013), la responsabilidad social, la ética de negocios y la sostenibilidad están

interrelacionadas e impactan en todas las áreas de manera integral. Una empresa ética no podría

ser socialmente irresponsable: debe cuidar, proteger y preservar el medioambiente de los efectos

que sus operaciones generan.

El 27 de junio del 2012 se aprobó, mediante Decreto Supremo N⁰ 001-2012-MINAM, el

Reglamento Nacional para la Gestión y Manejo de los Residuos de Aparatos Eléctricos y

Electrónicos (RAEE) que establece los roles y responsabilidades que deben asumir los diversos

actores del sector público, privado y ciudadanía en general para lograr un adecuado manejo de

estos residuos.

DEPERU desarrollará, en el presente capítulo, un plan de responsabilidad social sobre la base de

lo establecido en el RAEE, con el objetivo de manejar la basura electrónica generada por los

clientes al renovar sus electrodomésticos.

Tabla 26. Objetivos de responsabilidad social

N⁰ Objetivo Indicador

2
0
1
7

2
0
1
8

2
0
1
9

1

Implementar programa de

manejo de residuos de aparato

eléctricos y electrónicos

Porcentaje de acopio de

residuos sólidos
4% 5% 5%

Fuente: Elaboración propia, 2016.

El objetivo del plan de responsabilidad social es implementar un programa de manejo de residuos,

en cumplimiento de los lineamientos de la gestión ambiental de los RAEE. Reciclar es importante

porque reduce el uso de recursos escasos y energía, de lo que se obtiene un medioambiente más

seguro y una mejor calidad de vida.

El primer año se acopiará 4% de los productos importados. Para los dos siguientes años se piensa

lograr un 5%.

47

2. Grupo de interés

Un stakeholder es cualquier grupo o individuo que puede afectar o es afectado por los logros de

los objetivos de la empresa (Mitchell, 1997). En este análisis se priorizarán los grupos que

determinarán hacia dónde se orienta DEPERU, para lo que se establece un modelo integrado de

gestión que considera los siguientes siete elementos:

 Clientes: El compromiso de DEPERU por brindar productos de calidad y ecoamigables

fortalece los lazos comerciales.

 Trabajadores: Es importante la identificación de los integrantes de la empresa para lograr

que todo cambio sea exitoso.

 Proveedores: La estrecha relación que mantiene DEPERU con sus proveedores es

fundamental para el proceso de comercialización.

 Accionistas: Todas las acciones que DEPERU logra implantar son para obtener rentabilidad

y sostenibilidad en el tiempo.

 Comunidad: Es un actor importante para la implantación del programa de manejo de residuos

de aparatos eléctricos y electrónicos que impulsará DEPERU dentro de su organización.

 Medioambiente: DEPERU utiliza tecnología verde en sus diseños, es decir, sus productos son

ecoamigables y eficientes en la utilización de recursos.

 Gobierno: Los lineamientos normativos son impulsados por el Estado para que las

organizaciones dedicadas a la comercialización de productos electrónicos cumplan de manera

responsable el proceso de reciclaje, lo que permite mejorar la calidad de vida de los habitantes.

3. Acciones a desarrollar

Dada la importancia de implementar el manejo de residuos de aparatos eléctricos y electrónicos,

DEPERU se enfocará en fortalecer las medidas de cuidado del medioambiente, de una manera

responsable y cumpliendo los parámetros establecidos en el RAEE, por lo que tomará las

siguientes acciones:

 Para implementar el Plan de Manejo RAEE se contratará los servicios de una empresa

registrada y autorizada por la Dirección General de Salud Ambiental (DIGESA), que ayudará

a realizar todo el proceso de acopio de RAEE, recolección y transporte, y tratamiento.

 Se dará una charla a los trabajadores de DEPERU para que tengan conocimiento del proceso

de reciclaje de los productos eléctricos y electrónicos. En el caso de personal de ventas se

incidirá en el contacto directo con el consumidor final para brindar una adecuada información.

48

 Se realizarán campañas en los puntos de ventas para concientizar sobre la importancia de que

los productos eléctricos o electrónicos sean reciclados y no guardados en los depósitos de sus

domicilios, pues se dejaría de obtener ahorro energético que ayudaría a la conservación del

medioambiente.

 Para lograr el objetivo de incrementar el acopio en el periodo de estudio se impulsará una

campaña de descuentos del 10% del valor del nuevo producto DEPERU. Solo se aplicará el

descuento si el consumidor final entrega un aparato eléctrico o electrónico a la empresa

recolectora contratada.

4. Presupuesto de responsabilidad social empresarial

El presupuesto de responsabilidad social empresarial se presenta en la tabla 27.

Tabla 27. Presupuesto de responsabilidad social empresarial (Monto Expresado en Soles)

Acciones 2017 2018 2019 Comentario

Contratar una empresa autorizada por DIGESA

para implementar el proceso del Plan de Manejo

RAEE

15.000,00

12.000,00

12.000,00

La empresa se encargará de

realizar el seguimiento y control

del manejo de RAEE.

Difusión en campaña de descuento de folletos de

información al consumidor final.
1.200,00 1.200,00 1.200,00

La información es fundamental

para lograr el éxito del Plan de

Manejo RAEE.

Total
16.200,00 13.200,00 13.200,00

Fuente: Elaboración propia, 2016.

49

Capítulo XI. Evaluación financiera

Para el desarrollo de la evaluación financiera se considerarán los cambios propuestos en los planes

funcionales correspondientes al periodo 2017-2019.

1. Objetivos

Considerando el crecimiento planteado en el plan estratégico, en el presente capítulo se

plasmarán los objetivos financieros que se presentan en la tabla 28.

Tabla 28. Objetivos financieros

N⁰ Objetivo Indicador 2017 2018 2019

1
Incrementar el
volumen de
ventas

Porcentaje de incremento en
ventas respecto al año
anterior

5% 5% 5%

2
Incrementar la
rentabilidad

Porcentaje del
EBITDA/Ventas

6% 7% 7%

Fuente: Elaboración propia, 2016.

2. Clasificación de inversión (2017-2019)

La tabla 29 muestra el detalle de inversiones, plasmado en los planes funcionales propuestos

correspondientes al periodo 2017-2019.

Tabla 29. Detalle de inversiones - Planes funcionales (Expresados en Soles)

N⁰ Planes funcionales 2017 2018 2019

1 Plan de marketing 397.500,00 394.000,00 394.000,00

2 Plan de recursos humanos 251.878,33 243.778,33 243.778,33

3 Plan de operaciones 5.499.557,55

5.499.057,55

5.499.057,55

4 Plan de responsabilidad social 16.200,00 13.200,00 13.200,00

 Total 6.165.135,88

6.150.035,88

6.150.035,88

Fuente: Elaboración propia, 2016.

5. Cálculo del costo de oportunidad de capital y costo promedio ponderado de capital

Para realizar la evaluación financiera de la estrategia propuesta se determinará primero el modelo

de equilibrio de activos financieros o CAPM. Luego se incorporará el efecto del costo de

financiamiento de DEPERU, para lo que se calcula el WACC o costo promedio ponderado de

capital.

50

Tabla 30. Costo de oportunidad y costo promedio ponderado de capital

βc/d Beta apalancado 1,69

βs/d Beta desapalancado de la industria 1,08

T Tasa de impuestos 29,50%

D/E Estructura de capital objetivo 0,8

CAPM Costo de oportunidad del capital 19,40%

Rf Tasa libre de riesgo 0,69%

βc/d Beta apalancado 1,69

rm-rf Prima por riesgo 6,24%

Rp Riesgo país 1,70%

Λ Lambda 1,65

Pl Prima de Liquidez 3,00%

USD Inflación esperada 1,00%

PEN Inflación esperada 3,00%

WACC Costo promedio ponderado del capital 14,70%

Ke Costo de oportunidad del capital 19,40%

Kd Costo de la deuda 12,50%

D/(D+E) Participación de la deuda del total 44,40%

E/(D+E) Participación de patrimonio del total 55,60%

T Tasa impuesto 29,50%

Fuente: Damodaran on-line, BVL, BCRP, Blomberg, FED, 2016

4. Análisis de flujo de caja

Se plantea utilizar dos modelos de flujo de caja. El primero será un escenario sin la aplicación del

plan estratégico, mientras que el segundo considerará los cambios propuestos en los planes en el

periodo de estudio.

4.1 Escenario 1: sin la aplicación del plan estratégico

 Crecimiento de venta: 2%.

 No presenta rentabilidad.

 La relación de las ventas con el costo de venta es del 83%.

 Los gastos son mayores a sus ingresos.

51

Tabla 31. Alternativa sin incluir cambios en el Plan Estratégico

En S/ 2017 2018 2019

Utilidad antes de impuestos -4,530,645 -5,172,930 -5,798,570

Depreciación 92,970 92,970 92,970

EBITDA -3,158,912 -3,132,810 -3,106,186

Obligaciones financieras 10,207,722 15,543,117 20,749,803

Flujo de caja libre para el accionista -13,614,001 5,635,395 5,274,670

VAN S/. -4,350,392
Fuente: Elaboración propia, 2016.

4.2 Escenario 2: incluye los cambios del plan estratégico

 Crecimiento de venta: 5%.

 EBITDA sostenible en el periodo de estudio.

 La obligación financiera en el último año es menor respecto al flujo sin cambios.

 Relación de ventas con costo de venta es del 77%, de modo que es más eficiente.

Tabla 32. Alternativa incluyendo los cambios propuestos en el Plan Estratégicos

En S/ 2017 2018 2019

Utilidad antes de impuestos 6,056,564 7,519,790 9,355,682

Depreciación 92,970 92,970 92,970

EBITDA 9,608,579 10,852,265 12,162,753

Obligaciones financieras 27,611,803 25,859,331 21,665,295

Flujo de caja libre para el accionista 13,197,271 -1,452,472 -4,126,052

VAN S/. 7,610,228
Fuente: Elaboración propia, 2016.

Al realizar la evaluación de ambos escenarios, para el Flujo de Caja sin cambio se obtiene un

valor actual neto negativo (S/ -854.706,28) y para el flujo de caja con cambios se obtiene un valor

actual neto positivo de S/ 7.064.407,91. Mayor detalle, se puede apreciar en los anexos 17 y 18.

52

Capítulo XII. Evaluación y control de la estrategia

Un entorno tan cambiante como el sector de electrodomésticos, donde se manifiestan fuertes

competencia y demanda, obliga la necesidad de un plan estratégico dinámico. Hoy los cambios

suceden más rápido y con mayor frecuencia, lo que fuerza a ajustar periódicamente el desarrollo

del plan estratégico. Para ello se ha considerado el uso del cuadro de mando integral conocido

como Balanced Scorecard (BSC), porque permite controlar el avance de la actividad, identificar

las causas y abordar las medidas necesarias para corregirlas.

1. Mapa estratégico

Para la medición y/o el control del plan estratégico para DEPERU para los años 2017-2019, una

herramienta clave es el mapa estratégico, el cual proporcionará la arquitectura que describe la

estrategia, lo que permitirá comunicar de forma clara los resultados deseados por la organización

y/o cómo pueden contribuir a alinearse a la estrategia.

Gráfico 16. Mapa estratégico de DEPERU

Fuente: Kaplan y Norton, 2004. Elaboración propia, 2016.

* Incrementar Margen de Ganancia

* Incrementar margen de contribución

*Atributos : Mejorar Percepción del cl iente hacia la marca.

*Imagen : Medios Digi ta les , Pagina Web.

*Disponibilidad : Tasas de Devoluciones . Servicio Post Venta.

* Servicio de Post Venta

*Disminución Inventario de productos con mas de 90 días

*Control de Cal idad

*Capaci tación Técnica a l personal Técnico.

* La Satis facción del Empleado

* La Retención del Empleado

* Plan de Recicla je

MAPA ESTRATEGICO DE DEPERU

VISIÓN

Ser una empresa reconocida en el sector de electrodomésticos, en búsqueda constante de mejorar sus procesos y

manejar eficientemente sus costos en beneficio de nuestros clientes, con una cultura que priorice la

responsabilidad social empresarial

P
E

R
S

P
E

C
T

IV
A

 D
E

L

C
L

IE
N

T
E

P
E

R
S

P
E

C
T

IV
A

IN
T

E
R

N
A

P
E

R
S

P
E

C
T

IV
A

A
P

R
E

N
D

IZ
A

JE
 Y

C
R

E
C

IM
IE

N
T

O

P
E

R
S

P
E

C
T

IV
A

F
IN

A
C

IE
R

A RENTABILIDAD

ORIENTADO AL CLIENTE

COMPETITIDAD

INTEGRACIÓN TRABAJADORES

53

2. Definición de iniciativas e indicadores propuestos

Una vez desarrollado el mapa estratégico, se puede comenzar a jerarquizar los indicadores para

la empresa DEPERU. El objetivo es que, mediante una lectura horizontal, se puedan visualizar

los indicadores.

2.1 Perspectiva financiera

La tabla 33 muestra los indicadores desde la perspectiva financiera.

Tabla 33. Perspectiva financiera

Objetivos Medidas Metas Responsable

Incrementar las

ventas

Porcentaje de incremento

en ventas respecto al año

anterior

5% el primer año, 5%

el segundo y 5% el

tercero

Área de ventas junto

con la Gerencia

General

Incremento de

rentabilidad
Porcentaje de EBITDA

6% el primer año, 7%

el segundo y 7% el

tercero

Gerencia General y

Gerencia de

Administración y

Finanzas
Fuente: Kaplan y Norton, 2004. Elaboración propia, 2016.

2.2 Perspectiva del cliente

La tabla 34 muestra los indicadores desde la perspectiva del cliente.

Tabla 34. Perspectiva del cliente
Objetivos Medidas Metas Responsable

Mejora de la

satisfacción del cliente

final respecto al servicio

de postventa

Porcentaje de clientes

encuestados por la

marca

90% el primer

año, 95% el

segundo y

98% el tercero

Área de postventa y

Área de ventas

Desarrollo de mercado

en el sector de

Especialistas

Recuperación de tiendas

Hiraoka e incremento

de participación en

sector Especialista

Aumentar un

5% cada año

Área de ventas y

Gerencia General

Mejoramiento de la

imagen de marca

Inversión en medios

digitales y página web

Aumento de

market share

Área de ventas y

Gerencia General

Penetración de mercado

de productos actuales

Incremento de venta de

productos como

Lavadoras de 10 kg,

refrigeradoras de 300

litros, y hornos

microondas de 20 litros.

Aumentar un

5% cada año

Área de ventas y

Gerencia General

Fuente: Kaplan y Norton, 2004. Elaboración propia, 2016.

54

2.3 Perspectiva interna

La tabla 35 muestra los indicadores desde la perspectiva interna.

Tabla 35. Perspectiva interna
Objetivos Medidas Metas Iniciativas

Disminución de

inventario

Control de

productos con

antigüedad mayor

a 90 días

20% el primer

año, 15% el

segundo y

10% el tercero

Área de logística y

operaciones y Gerencia de

Finanzas

Mejorar control de

calidad en los

productos

Control de calidad

del 100% de

productos

importados de

China

Reducción del

número de

devoluciones

de productos

Área de logística y

operaciones y Área de

servicio técnico

Fuente: Kaplan y Norton, 2004. Elaboración propia, 2016.

2.4 Perspectiva de crecimiento y desarrollo

La tabla 36 muestra los indicadores desde la perspectiva de crecimiento y desarrollo.

Tabla 36. Perspectiva de crecimiento y desarrollo

Objetivos Medidas Metas Responsable

Mejorar el proceso de

selección y evaluación

de personal

Reducir la tasa de

rotación del personal

15% el primer

año, 10% el

segundo y 10% el

tercero

75% el primer año,

80% el segundo y 85%

el tercero

Incrementar la

satisfacción de los

trabajadores

Porcentaje de

satisfacción según

encuestas

Aumentar a 90%

para el 2017

Nuevo responsable de

recursos humanos

Implementar programa

de manejo de residuos

de aparatos eléctricos y

electrónicos

Porcentaje de acopio de

residuos sólidos
4% el primer año,

5% el segundo y

5% el tercero

Ingeniería en conjunto

con ventas y gerencia

Incrementar el grado de

satisfacción de los

trabajadores

Encuestas de

satisfacción

75% el primer

año, 80% el

segundo y 85% el

tercero

Nueva área de RRHH

Fuente: Kaplan y Norton, 2004. Elaboración propia, 2016.

55

Conclusiones y recomendaciones

1. Conclusiones

Luego de la elaboración del plan estratégico se ha llegado a las siguientes conclusiones:

 Se determina que la estrategia genérica de la empresa es de enfoque en costos (3A), se busca

que los clientes, como proveedores y consumidores finales, reconozcan a la empresa por

precio.

 La apertura comercial a través del TLC atrae, como consecuencia, nuevas marcas asiáticas,

una competencia de la oferta y la demanda; lo que significa para DEPERU un reto para mejorar

la calidad de sus productos, y poner mayor énfasis en la difusión de la publicidad en los

diferentes medios de comunicación y en la elaboración de nuevos planes de extensión y

posicionamiento en el mercado de la línea blanca.

 A nivel de proveedores, resulta favorable para DEPERU orientar sus ventas al canal

Especialistas. Para ello se busca repotenciar con convenios y capacitaciones, y así generar

confianza y lealtad con la tienda.

 A nivel de los compradores, lo más destacable es que DEPERU posee buena capacidad de

respuesta ante una demanda, debido a que cuenta con proveedores propios que pueden

garantizar la demanda de los clientes.

 De acuerdo con la matriz Boston Consulting Group (BCG) se aprecia que existen tres

productos (Lavadoras, Refrigeradoras y Microondas) que se ubican por encima de la línea

horizontal, lo que permite a DEPERU apalancar el crecimiento de la empresa. De otro lado se

observa que por debajo de la línea horizontal, en el cuadrante «Perro», están los productos de

línea Electrónica. Lo recomendable es dejar de invertir en estos productos, debido a que

DEPERU manda a maquilar los productos electrónicos. Hay que tener presente que las

novedades tecnológicas en esta línea son muy cambiantes.

 La creación del área de Recursos Humanos, encargada de establecer entre el personal

identificación con la empresa y compromiso para lograr que los objetivos planteados se

viabilicen, es fundamental para DEPERU.

56

2. Recomendaciones

Sobre la base de lo planteado, se recomienda lo siguiente:

 Aplicar las estrategias aquí propuestas para que DEPERU pueda consolidarse en el mercado

de electrodomésticos a nivel nacional.

 Seguimiento constante a los factores exógenos que afecten el sector de electrodomésticos, de

modo que se puedan tomar decisiones oportunas y eficientes.

 Para implementar el Plan de Manejo RAEE, el personal de DEPERU debe ser parte de este

proceso, que alienta a toda la organización a tomar conciencia de la importancia de realizar

una buena gestión en el manejo de residuos electrónicos o eléctricos.

 Fortalecer la relación comercial con los canales de ventas para lograr mayor presencia a nivel

nacional.

 La revisión constante de todos los procesos de la empresa, que logrará eficiencia interna y el

cumplimiento de lo indicado en el presente plan estratégico.

 Al cuarto trimestre del 2019 y después de una evaluación situacional de la empresa, se debe

generar un nuevo plan estratégico para marcar la nueva ruta de DEPERU, tomando como

referencia el plan estratégico desarrollado.

57

Bibliografía

Barney, J. B. y Hesterly, W. S. (2010). Strategy management & competitive advantage. New

Jersey: Person.

Clayman, M., Fridson, M. y Troughton, G. (2011). Corporate Finance: a practicla approach. En

M. R. Clayman, M. S. Fridson, & G. H. Troughton, Corporate Finance: a practicla approach.

CFA institute.

David Mayorga, P. A. (2013). El plan de marketing. Lima: Universidad del Pacífico, Centro de

Investigación.

David, F. R. (2012). Strategic Managemente: A Competitive Advantage Approach. USA: Prentice

Hall.

DÁlessio Ipinza, F. (2002). Administración y dirección de la producción. Colombia: Pearson

Educación de Colombia Ltda.

Damodaran, A. (2016). Working capital in valuation. En: Damodaran online. Fecha de consulta:

20/03/2016. <http://pages.stern.nyu.edu/~adamodar/New_Home_Page/valquestions/noncashwc.

htm>.

David, F. (2013). Administración Estratégica. 14ª ed. México: Pearson Education, Inc.

Equilibrium Clasificadora de Riesgos S.A.(2017). Análisis del Sector Retail :

Supermercados,Tiendas por Departamento y Mejoramiento de Hogar.

Georgetown University’s McDonough School of Business . The microeconomics of industry

supply. Fecha de consulta : 31/10/2016.

<http://faculty.msb.edu/homak/homahelpsite/webhelp/Content/McKinsey%20The%20Business

%20System.pdf>.

Grant, R. (2010). Dirección estratégica. Conceptos, Técnicas y aplicaciones. España: Editorial

Civitas.

Kaplan R.S y Norton, D. P. (2000). “Having trouble with your strategy? Then map it”. USA: Harv

Bus Rev. 2000 Sep-Oct;78(5):167-76, 202.

Kotler, P. y Keller, K. (2012). Dirección de marketing. Naucalpán de Juárez: Pearson Educación

de México, S.A.

Ministerio de Economía y Finanzas. (2017). Reporte de inflación Proyecciones macroeconómicas

2017-2019 Revisado. Lima: MEF.

58

Ministerio del Ambiente (2012). Manejo de RAEE. Fecha de consulta: 21/10/2014.

<http://www.minam.gob.pe/calidadambiental/manejo-de-raee/>.

Ministerio del Ambiente y Ministerio de Educacion (2012). Política nacional de educación

ambiental. Fecha de consulta: 21/08/2014. <http://www.minam.gob.pe/wp-

content/uploads/2013/10/politica_nacional_educacion_ambiental_folleto_castellano11.pdf>.

Mintzberg, H. (1991). Mintzberg y la Dirección. España: Ediciones Diaz de Santos S.A.

Moquillaza Orellana, R. (2016). Estados financieros y dictamen de auditores independientes.

Lima: Dongbu Daewoo Electronics Corporation Peru S.A.C.

Porter, M. (1985). Competitive Advantage: Creating and sustaining superior performance. New

York: The Free Press.

Porter, M. E. (2008). “The five competitive forces that shape strategy”. Harvard Business Review.

Boston, Jan;86(1):78-93, 137.

Snell, S. (2013). Administración de Recursos Humanos. Mexico D.F.: CENGAGE Learning.

Tong Chang, J. (2012). Finanzas empresariales: la decisión de inversión. Lima: Centro de

Investigación de la Universidad del Pacífico.

59

Anexos

60

Anexo 1. Organigrama actual de DEPERU

Gerencia

Sudamérica

Gerente General

Perú

Gerente de Negocios

Asistente de

gerencia

Gerente Comercial

Jefe de Marketing

Responsable Visual,

merchandising y

diseño

Coordinador de

publicidad y medios

Shop display-

shopping price

Shop display-clases

de cocina

Key account senior 1

Jefe de ventas

corporativo

Key account senior 2

Key account senior 3

Key account senior 4

Key account senior 5

Key account senior 6

Supervisor

Promotoría (07 sup)

Jefe de ventas retail

Lima

Jefe de ventas retail

Provincia

Coordinador retail

Asistente de

operaciones

Operaciones/

Logística/Despacho/

Importaciones

Outsourcing

APM

Taller interno

Jefe de servicio

técnico

Line electronica

Línea blanca I

Línea blanca II

Técnico Operario

Técnico Operario

Técnico Operario

Técnico Operario

Supervisor

Promotoría (04 sup)

Outsourcing Promotoría

Jefe de control de

calidad

Encargado de

aseguramiento de la

calidad

Auxiliar de calidad

(05 técnicos)

Encargado de

pintura

Técnico de pintura

Encargado prueba

funcional

Jefe de Post venta

Encargado Lima

Encargado Lima

provincia

Encargado

provincias

Supervisor Contact

center

Asesor CC

(05 asesores)

Encargado de

bodega de repuestos

Outsourcing Postventa

Administración y

finanzas contador

general

Créditos y cobranzas

Practicante pre

profesional

contabilidad

Practicante pre

profesional

contabilidad

Auxiliar de

cobranzas

Asistente contable y

de tesorería

Analista tributaria

Chofer /

mantenimiento

Recepción

Administración y

finanzas contador

general

Asistente de RR.HH.

Practicante pre

profesional RR.HH.

OutsourcingDEPERU

Leyenda

Jefe de ventas

directas

Asistente

Tiendas Online

Asistente de tienda

(02 asistentes)

Vendedores de

tienda (06 vend)

Vendedores online

(02 vendedores)

Ventas directas

Analista RR.HH.

Fuente:DEPERU, 2016. Elaboración propia, 2016

61

Anexo 2. Mapa de procesos actual de DEPERU

Fuente: DEPERU, 2017. Elaboración propia, 2016.

FRONT OFFICE

BACK OFFICE

SCM (Determinación Pedido)

Transporte &

Entrega

Factura &

Cobranza

Administración Inventario Despacho de Producto Analisis

Producto

Plan Solicitud

a Corea
Importación

Proceso de Planeamiento

Captación de

Clientes

Negociación

& Contrato

Venta de

producto
Post - Venta

Tranning

Promotoria

P.O.P.

P1: Proceso de Planeamiento

P2: Captación de Clientes

P3: Negociación & Contrato

P4: Venta de producto

P5: Capacitación - Promotoria- POP

P6 : Post - Venta

P7: Transporte & Entrega

P8 :Factura & Cobranza

P9 : Administración Inventario

P10: Control de Calidad & Despacho de Producto

P11: Analisis Producto

P12 : Plan Solicitud a Corea

P13: Importación

P14: SCM (Determinación Pedido)

Unidad de Negocio que busca incorporar nuevos clientes al portafolio.

Comprende toda la planificación, organización, dirección y control; ademas de

la reformulación de objetivos.

DESCRIPCIONPROCESO

Consiste en ir determinando periodicamente la compra real de los productos.

Comprende en conteo mensual del invetarios de los productos existentes.

comprende la facuración, cobranza y Nota de creditos de nuestros productos

vendidos.

Consiste en la entrega Física del productos de nuestra bodega Daewoo a los

centros de acopio de nuestros clientes.

Comprende la asistencia técnica continua a los consumidos despues de la

venta del producto.

comprende desde la programación de la compra con nuestras fabricas y/o

Outsourcing.

Se ofrece entrenamiento a los promotores y catalogos y publicidad a las

tiendas para poder realizar el SELL OUT (Venta al consumidor).

Denifir las condicones contractuales y/o terminos de la compra .

Comprende el Muestreo de Productos de Importación y posterior

planificación del despacho del producto.

Comprende el analices de la tasa de falla de los productos vendidos.

Comprende desde la programación de la comprar del producto, hasta la

elaboración de las cotizaciones y ordenes de compra con la matriz (Corea).

Se realiza la Venta del producto a las Cadenas (SELL IN).

62

Anexo 3. Matriz de evaluación de factores externos (EFE) para DEPERU

FACTORES EXTERNOS CLAVES PONDERACIÓN CALIFICACIÓN
PUNTUACIÓN

PONDERADA

OPORTUNIDADES

1.- Acuerdo de Libre Comercio con México,

Corea del Sur y China.
0,12 3 0,36

2.-El APEC, compuesto por 21 economías del

Asia-Pacífico, busca promover la

liberalización del comercio y las inversiones,

facilitar los negocios y alentar la cooperación

económica.

0,09 3 0,27

3.-Para el sector construcción se estima un

crecimiento de 3,1%, tasa que se incrementará

el 2017 con un 3,7%, constituyéndose así en la

cuarta actividad más dinámica detrás de

minería, electricidad y agua, y servicios, señaló

la Cámara de Comercio de Lima (CCL).

0,08 2 0,16

4.-Se busca posicionar al Perú como un nuevo

“Hub Regional del Pacifico Sudamericano”,

constituyéndose en una plataforma logística;

destinada a facilitar la conectividad y

movilidad del transporte de contenedores de

carga.

0,1 2 0,2

5.-Las Proyecciones de crecimiento de los

centros comerciales para este 2017, como mall

Aventura Plaza, Jockey Plaza shopping center

S.A. en la ciudad de Chiclayo y y se sumara la

Tienda Paris.

0,09 2 0,18

6.-Las Ventas online cobran mayor fuerza en

el país.
0,12 3 0,36

7.-La Fuerte preferencia por la compra de los

Smart TVs)67% de las ventas de televisores en

Peru son de este tipo), refleja la preferencia de

los jóvenes por la tecnología.

0,04 2 0,08

AMENAZAS

1.-La corrupción es considerada uno de los

principales problemas que enfrenta el Perú,

según la encuesta realizada por Proética en el

2015, representando un 46%. Ocupa el puesto

88 de 168 países con una puntuación de 36

sobre 100 respecto al índice de percepción de

la corrupción correspondiente al mismo año.

0,06 2 0,12

2.-Fuerte contracción en la importación de

Electrodomésticos (-19.7%), vehículos (-25%)

y muebles y otros equipos del hogar (-8.5%).

0,08 3 0,24

3.-El Fondo Monetario Internacional (FMI),

prevén que en esa transición China seguirá

desacelerándose y crecerá 6.3% este año y 6%

el 2017. Todo indica una situación

internacional complicada y volátil.

0,16 2 0,32

4.-El Perú ocupa el puesto 119 de un ranking

de 162 países, respecto a la seguridad y

protección de la sociedad según Índice Global

de Paz 2014.

0,06 2 0,12

Total 1,00 2,41

Fuente: David, 2013. Elaboración propia, 2016.

63

Anexo 4. Matrices de Hax y Majluf para el análisis del sector de DEPERU

 1 2 3 4 5

Condiciones Hostil

M
u

y
p

o
co

 a
tr

ac
ti

vo

P
o

co
 a

tr
ac

ti
vo

N
eu

tr
al

A
tr

ac
ti

vo

M
u

y
at

ra
ct

iv
o

Favorable

1
. R

IV
A

LI
D

A
D

 E
N

TR
E

C
O

M
P

ET
ID

O
R

ES

Competidores iguales y
numerosos

Grande 2 Pequeño

Crecimiento de la industria Lento 3 Rápido

Compromiso de rivales con
el negocio

Bajo 3 Alto

Características de producto
o servicio

Similar 2 Especial

Costos fijos o de almacenaje Elevado 2 Bajo

Barreras de salida Alta 4 Baja

 Promedio ponderado 2,67

2
. A

M
EN

A
ZA

 D
E

N
U

EV
O

S
C

O
M

P
ET

ID
O

R
ES

 (
B

A
R

R
ER

A
S

D
E

EN
TR

A
D

A
)

Economías de escala en
oferta

Grande 3 Pequeño

Acceso a la última
tecnología

Grande 4 Pequeño

Diferenciación de producto Bajo 3 Alto

Requisitos de capital Bajo 4 Alto

Regulación para ingresar a la
industria

Bajo 3 Alto

Producto protegido de
patente

Bajo 2 Alto

Acceso a canales de
distribución

Alta 3 Baja

 Promedio ponderado 3,14

3
. A

M
EN

A
ZA

 D
E

P
R

O
D

U
C

TO
S

SU
ST

IT
U

TO
S

Disponibilidad de sustituto
cercanos

Alta 5 Baja

Costo de cambio de clientes Bajo 3 Alto

Agresividad y rentabilidad
de productos sustitutos

Grande 4 Pequeña

 Promedio ponderado 4,0

64

4
. P

O
D

ER
 D

E
N

EG
O

C
IA

C
IO

N
 D

E
LO

S
C

LI
EN

TE
S Número de clientes

importantes
Bajo 2 Alto

Disponibilidad de sustitutos Mucha 4 Poca

Costo de cambio del
comprador

Bajo 2 Alto

Amenaza de cliente de
integrarse hacia atrás

Alta 2 Baja

Contribución a la cantidad
de los productos del cliente

Elevado 3 Bajo

Sensibilidad al precio Elevado 2 Bajo

Rentabilidad de los clientes Bajo 3 Alto

 Promedio Ponderado 2,57

5
. P

O
D

ER
 D

E
N

EG
O

C
IA

C
IO

N
 D

E
LO

S
P

R
O

V
EE

D
O

R
ES

 Número de proveedores
importantes

Pequeño 2 Grande

Disponibilidad de sustitutos
para los productos del
proveedor

Pequeño 3 Grande

Costos de cambio Alto 5 Bajo

Amenaza de los proveedores
de integrase hacia adelante

Bajo 2 Alto

Contribución de los
proveedores a la calidad del
servicio

Alto 3 Bajo

Contribución a los costos
por parte de los
proveedores

Bajo 4 Alto

Importancia de la industria a
la rentabilidad de los
proveedores

Bajo 3 Alto

 Promedio Ponderado 3,14

Fuente: Hax y Majluf, 2015. Elaboración propia.

65

Anexo 5. Promedios de puntajes de atractividad para cada fuerza competitiva

 1 2 3 4 5

Nro Condiciones

M
u

y
p

o
co

 a
tr

ac
ti

vo

P
o

co
 a

tr
ac

ti
vo

N
eu

tr
al

A
tr

ac
ti

vo

M
u

y
at

ra
ct

iv
o

1 RIVALIDAD ENTRE COMPETIDORES 2,67

2
AMENAZA DE NUEVOS COMPETIDORES (BARRERAS DE
ENTRADA)

 3,14

3 AMENAZA DE PRODUCTOS SUSTITUTOS 4

4 PODER DE NEGOCIACIÓN DE LOS CLIENTES 2,57

5 PODER DE NEGOCIACIÓN DE LOS PROVEEDORES 3,14

 EVALUACIÓN GLOBAL 3,104

Fuente: Hax y Majluf, 2015. Elaboración propia.

Anexo 6. Matriz de perfil competitivo

 Daewoo Samsung LG

Factores críticos Peso Puntaje
Valor

ponderado
Puntaje

Valor

ponderado
Puntaje

Valor

ponderado

Innovación 0,14 3 0,42 4 0,56 4 0,56

Posición financiera 0,1 3 0,3 4 0,4 3 0,3

Posición de la marca 0,15 2 0,3 4 0,6 3 0,45

Percepción de calidad 0,1 3 0,3 3 0,3 4 0,4

Participación del

mercado
0,15 1 0,15 4 0,6 3 0,45

Precio competitivo 0,07 3 0,21 3 0,21 3 0,21

Cadena de suministro 0,14 3 0,42 3 0,42 3 0,42

Alianzas estratégicas 0,15 2 0,3 3 0,45 3 0,45

Total 100% 2,4 3,54 3,24

Fuente: Hax y Majluf, 2015. Elaboración propia.

66

Anexo 7. Relación de expertos del sector electrodomésticos entrevistados

N.° Nombre Cargo Empresa

1 Javier Butrón

Director Gerente Coldex,

Presidente Asociados Artefactos

Electrodomésticos

COLDEX | CÁMARA DE COMERCIO

DE LIMA

2 Javier Pedraza Newton Gerente Comercial DAEWOO ELECTRONICS

3 Alberto Morosaki Gerente de Post Venta PANASONIC

4 Javier Ordoñez Gerente General IMACO

5 Francisco Mercado Gerente de Post Venta SAMSUNG ELECTRONICS

6 Cesar Zavaleta Durán Gerente de Post Venta LG ELECTRONICS

7 José Castro Manyari Sub - Gerente Servicio Técnico HIRAOKA

Fuente: DEPERU, 2016. Elaboración propia, 2016

Anexo 8. Guía de preguntas para entrevistas a expertos

Contexto N.° Preguntas

Nacional

1 ¿Cómo clasifica el Sector del mercado de Electrodomésticos?

2 ¿Qué importancia Tiene la Línea Blanca en su portafolio?

3 ¿Cómo clasificaría a DAEWOO Electronics en comparación a otras marcas?

4 ¿Considera que los productos Daewoo Electronics poseen Calidad en sus productos?

5 ¿Cómo evaluaría el Line Up de Daewoo Electronics?

6 ¿Cómo evaluaría los tiempos de respuesta del servicio de Post Venta?

7 ¿Cómo evalúa el Precio-Calidad de los productos Daewoo Electronics?

Internacional

8 ¿El Perú a nivel Regional qué importancia tiene para la Casa Matriz?

9 ¿Cuál es la estrategia que sigue Daewoo Electronics México?

10 ¿Cómo Evalúa la gestión DEPERU?

11 ¿Cuál es la tendencia de nuestros Productos en el futuro?

Fuente: Colaboración de Expertos del Sector, 2016. Elaboración propia, 2016

67

Anexo 9. Matrix FODA

Fuente: David, 2013. Elaboración propia, 2016

FACTORES INTERNOS

FACTORES EXTERNOS

3. Implantar el reglamente interno corporativo.(D4,A4)

4.- Desarrollo de productos de la linea de Electrònica, como Smart Tv

(F4,O3,O7)

3.- Desarrollo de productos de la linea de Electrònica, como Smart Tv

(F4,O3,O7)

2.- Ampliar la distribuciòn de productos a otros sectores como ventas on line,

sector inmobiliario y otros.(F3,O3,O5,O6)

4.- Impulsar un marketing enfocado en los diferentes segmentos de empresas

(A1,O5,O6,O7)

2.- Desarrollar un plan de carrera para los colaboradores e incentivar la

identificaciòn con la marca . (D4,O5)

3.- Invertir en medios digitales debido a su bajo costo de inversiòn.(A1,O6)

2.- Mejorar la relaciòn creditica con las instituciones financieras locales (F4,O1)

1.- Fortalecer importaciones procedentes de Mèxico (F1,A3) 1.- Capacitaciòn al cliente interno y externo (D4,A1)

2. Habilitar un àrea de Recursos Humanos(D4,A1)

ESTRATEGIA DA - EVITAR

3.-El Fondo Monetario Internacional (FMI), prevén que en esa transición China

seguirá desacelerándose y crecerá 6.3% este año y 6% el 2017. Todo indica una

situaciòn internacional complicada y volatil.

4.-El Perú ocupa el puesto 119 de un ranking de 162 países, respecto a la

seguridad y protección de la sociedad según Índice Global de Paz 2014.

ESTRATEGIA FO - EXPLORAR

ESTRATEGIA FA - CONFRONTAR

5.-Las Proyecciones de crecimiento de los centros comerciales para este 2017,

como mall Aventura Plaza, Jocckey Plaza shopping center S.A.en la ciudad de

Chiclayo y y se sumara la Tienda Paris.

6.-Las Ventas online cobran mayor fuerza en el país.

7.-La Fuerte preferencia por la compra de los Smart TVs , 67% de las ventas de

televisores en Peru son de este tipo), refleja la preferencia de los jovenes por la

tecnología.

AMENAZA

4.-Se busca posicionar al Perú como un nuevo “Hub Regional del Pacifico

Sudamericano”, constituyéndose en una plataforma logística; destinada a facilitar

la conectividad y movilidad del transporte de contenedores de carga.

1.-La corrupción es considerada uno de los principales problemas que enfrenta el

Perú, según la encuesta realizada por Proética en el 2015, representando un

46%. Ocupa el puesto 88 de 168 países con una puntuación de 36 sobre 100

respecto al índice de percepción de la corrupción correspondiente al mismo año

1.Importacion de productos de la Fabrica de Mexico, permitira reducir los gastos

logisticos e importar en menor tiempo.(F1,O1,O2,O4)

2.-Fuerte contracción en la importación de Electrodomesticos

(-19.7%),vehículos (-25%) y muebles y otros equipos del hogar(-8.5%).

DEBILIDADES

OPORTUNIDAD

1.- Acuerdo de Libre Comercio con México, Corea del Sur y China.

2.-El APEC, compuesto por 21 economías del Asia-Pacífico, busca promover la

liberalización del comercio y las inversiones, facilitar los negocios y promover la

cooperación económica.

3.-El Sector construcción se estima un crecimiento de 3,1%,tasa que se

incrementara el 2017 con un 3,7%, constituyéndose así en la cuarta actividad

más dinámica detrás de minería, electricidad y agua, y servicios, señaló

la Cámara de Comercio de Lima (CCL).

ESTRATEGIA DO - BUSCAR

3.- A pesar de contar con tecnológica propia no es líder en el sector

electrodomésticos

4.- El personal técnico de DEPERU, posee una amplia experiencia, pero carece

de una área de Recursos Humanos

3.-Cobertura a nivel nacional con una amplia Red de Servicios de Post Venta.

4.-La marca Daewoo, posee una reputación a nivel mundial, operando en el país

más de 25 años.

1.- Cuenta con el sistema integrado de información System Applications

Products - SAP R4, lo que le permite integrarse al mundo a tiempo real.

2.-Están centrados en la importación de electrodomésticos de la casa matriz de

Daewoo electronics en Corea, quienes proveen los artículos fabricados en sus

diferentes fábricas de producción.

FORTALEZA

1.- Se ofrece servicio de asesoría al cliente, a través de call center, pero es

reducida la inversión en publicidad

2.- Débil manejo de negociación así como establecer las relaciones comerciales

con principales retails.

1.- Desarrollo de Mercado al interior del pais a traves de tiendas como EFE,

Curacao y Carsa.(D2,O3)

68

Anexo 10. Matriz PEYEA

Fuente: David, 2013. Elaboración propia, 2016

1 RENDIMIENTO SOBRE LA INVERSIÓN 3 1 CAMBIOS TECNOLOGICOS -2

2 APALANCAMIENTO 4 2 TASA DE INFLACION -3

3 LIQUIDEZ 3 3 VARIACION DE LA DEMANDA -3

4 CAPITAL DE TRABAJO 2 4 RANGO DE PRECIOS PRODUCTOS DE LA COMPETENCIA -3

5 FLUJO DE CAPITAL 2 5 BARRERA INGRESO A MERCADO -4

6 ROTACION DE INVENTARIO 3 6 PRESION COMPETITIVA -2

°+1 (la peor) a +7 (la mejor). 17 7 ELASTICIDAD PRECIO DE LA DEMANDA -3

8 FACILIDAD PARA SALIR DEL MERCADO -3

9 RIESGO INVOLUCRADO EN EL NEGOCIO -3

°-1 (la mejor) a -7 (la peor). -26

1 PARTICIPACION MERCADO -2 1 POTENCIAL DE CRECIMIENTO 4

2 CALIDAD DEL PRODUCTO -2 2 POTENCIAL Y UTILIDADES 4

3 CICLO DE VIDA DEL PRODUCTO -3 3 ESTABILIDAD FINANCIERA 3

4 LEALTA DE CLIENTES -3 4 UTILIZACION DE RECURSOS 3

5 UTILIZACION DE LA CAPACIDAD DE LA COMPETENCIA -3 5 FACILIDAD INGRESO MERCADO 2

6 CONOCIMIENTO TECNOLOGICO -2 6 PRODUCTIVIDAD, UTILIZACION CAPACIDAD 3

7 CONTROL SOBRE PROVEEDORES Y DISTRIBUIDORES -4 7 GRADO DE APALANCAMIENTO 4

°-1 (la mejor) a -7 (la peor). -19 °+1 (la peor) a +7 (la mejor). 23

FORTALEZA FINANCIERA (FF) ESTABILIDAD DEL AMBIENTE(EA)

VENTAJA COMPETITIVA (VC) FORTALEZA INDUSTRIA (FI)

69

Anexo 11. Matriz del Boston Consulting Group (BCG)

Fuente: D’Ällesio, 2008, Elaboración propia, 2016

1.00 4.00 200.00% 3.00

Unidad de

Negocios

A: Ventas Lider del

Mercado SAMSUNG

 B:Ventas año 2015

DEPERU

 C:Ventas año 2016

DEPERU

D:Ventas año 2016

DEPERU (%)

 E:Utilidades año 2016

DEPERU

E:Utilidades año

2016 DEPERU

(%)

Participacion

Mercado (C/A)

Tasa de

Crecimiento

([C-B]/B)

Refrigeradoras 151,671,300.00S/. 52,063,788.34S/. 64,883,014.87S/. 43.0% 8,286.00S/. 41.10% 42.78% 24.62%

Lavadoras 128,858,950.00S/. 38,327,710.76S/. 45,818,923.09S/. 30.4% 4,446.00S/. 22.05% 35.56% 19.55%

Electrónica 305,608,054.00S/. 36,490,513.91S/. 26,496,274.62S/. 17.6% 2,008.00S/. 9.96% 8.67% -27.39%

Microondas 26,819,925.00S/. 10,283,449.02S/. 13,566,959.31S/. 9.0% 5,423.00S/. 26.90% 50.59% 31.93%

TOTAL 612,958,229.00S/. 137,165,462.03S/. 150,765,171.89S/. 100.00% 20,163.00S/. 100.00%

70

Anexo 12. Matriz Cuantitativa de la Planificación Estratégica

Fuente: D’Allesio, 2008, Elaboración propia, 2016

FACTORES CLAVES PESO PA CA PA CA PA CA PA CA PA CA

OPORTUNIDADES

1.- Acuerdo de Libre Comercio con México, Corea del Sur y China. 0.12 2 0.24 1 0.12 2 0.24 3 0.36 2 0.24

2.-El APEC, compuesto por 21 economías del Asia-Pacífico, busca promover la liberalización del comercio y las

inversiones, facilitar los negocios y promover la cooperación económica.
0.09 2 0.18 1 0.09 2 0.18 1 0.09 1 0.09

3.-El Sector construcción se estima un crecimiento de 3,1%,tasa que se incrementara el 2017 con un 3,7%,

constituyéndose así en la cuarta actividad más dinámica detrás de minería, electricidad y agua, y servicios, señaló

la Cámara de Comercio de Lima (CCL).

0.08 4 0.32 4 0.32 3 0.24 4 0.32 4 0.32

4.-Se busca posicionar al Perú como un nuevo “Hub Regional del Pacifico Sudamericano”, constituyéndose en

una plataforma logística; destinada a facilitar la conectividad y movilidad del transporte de contenedores de carga.
0.1 2 0.2 1 0.1 1 0.1 1 0.1 2 0.2

5.-Las Proyecciones de crecimiento de los centros comerciales para este 2017, como mall Aventura Plaza,

Jocckey Plaza shopping center S.A.en la ciudad de Chiclayo y y se sumara la Tienda Paris.
0.09 3 0.27 4 0.36 3 0.27 4 0.36 4 0.36

6.-Las Ventas online cobran mayor fuerza en el país. 0.12 4 0.48 3 0.36 3 0.36 3 0.36 4 0.48

7.-La Fuerte preferencia por la compra de los Smart TVs , 67% de las ventas de televisores en Peru son de este

tipo), refleja la preferencia de los jovenes por la tecnología.
0.04 2 0.08 2 0.08 2 0.08 2 0.08 2 0.08

AMENAZAS

1.-La corrupción es considerada uno de los principales problemas que enfrenta el Perú, según la encuesta

realizada por Proética en el 2015, representando un 46%. Ocupa el puesto 88 de 168 países con una puntuación

de 36 sobre 100 respecto al índice de percepción de la corrupción correspondiente al mismo año

0.06 2 0.12 3 0.18 1 0.06 2 0.12 1 0.06

2.-Fuerte contracción en la importación de Electrodomesticos

(-19.7%),vehículos (-25%) y muebles y otros equipos del hogar(-8.5%).
0.08 2 0.16 2 0.16 2 0.16 2 0.16 2 0.16

3.-El Fondo Monetario Internacional (FMI), prevén que en esa transición China seguirá desacelerándose y

crecerá 6.3% este año y 6% el 2017. Todo indica una situaciòn internacional complicada y volatil.
0.16 3 0.48 1 0.16 3 0.48 2 0.32 2 0.32

4.-El Perú ocupa el puesto 119 de un ranking de 162 países, respecto a la seguridad y protección de la sociedad

según Índice Global de Paz 2014.
0.06 1 0.06 1 0.06 1 0.06 2 0.12 2 0.12

1 2.59 1.99 2.23 2.39 2.43

FORTALEZAS

1.- Cuenta con el sistema integrado de información System Applications Products - SAP R4, lo que le permite

integrarse al mundo a tiempo real.
0.08 4 0.32 4 0.32 1 0.08 3 0.24 3 0.24

2.-Están centrados en la importación de electrodomésticos de la casa matriz de Daewoo electronics en Corea,

quienes proveen los artículos fabricados en sus diferentes fábricas de producción.
0.19 3 0.57 3 0.57 2 0.38 2 0.38 2 0.38

3.-Cobertura a nivel nacional con una amplia Red de Servicios de Post Venta. 0.08 3 0.24 4 0.32 3 0.24 3 0.24 4 0.32

4.-La marca Daewoo, posee una reputación a nivel mundial, operando en el país más de 25 años. 0.25 3 0.75 3 0.75 2 0.5 3 0.75 3 0.75

DEBILIDADES

1.- Se ofrece servicio de asesoría al cliente, a través de call center, pero es reducida la inversión en publicidad 0.15 2 0.3 3 0.45 3 0.45 3 0.45 3 0.45

2.- Débil manejo de negociación así como establecer las relaciones comerciales con principales retails. 0.1 4 0.4 3 0.3 3 0.3 3 0.3 4 0.4

3.- A pesar de contar con tecnológica propia no es líder en el sector electrodomésticos 0.06 2 0.12 2 0.12 2 0.12 2 0.12 3 0.18

4.- El personal técnico de DEPERU, posee una amplia experiencia, pero carece de una área de Recursos

Humanos
0.09 3 0.27 3 0.27 4 0.36 4 0.36 4 0.36

1 2.97 3.1 20 2.43 23 2.84 26 3.08

TOTAL 2 5.56 5.09 4.66 5.23 5.51

ESTRATEGIAS ALTERNATIVAS

1. Inverti r en

medios

digi ta les

debido a su

bajo costo de

invers iòn.

2. Desarrol lo

de Mercado a l

interior del

pa is a traves

de tiendas

como EFE,

Curacao y

Carsa.

3. Desarrol lo

de Nuevo

Producto con

nuevos

diseños e

innovaciones

4. Habi l i tar un

àrea de

Recursos

Humanos .

5. Penetración

de Mercado

para productos

actuales en el

mercado

actual por

medio de

marketing

71

Anexo 13. Posicionamiento de DEPERU S.A.C

 Fuente: Kotler y Keller, 2012. Elaboración propia, 2016.

Anexo 14. Mantra de marca de DEPERU S.A.C

Fuente: Kotler y Keller, 2012. Elaboración propia, 2016

Alto

 Posición actual

PRECIO

Bajo

Baja Alta

 Imagen & Calidad del producto

 Posición deseada

72

Anexo 15. Encuesta de satisfacción al cliente

Fuente: DEPERU, 2016. Elaboración propia, 2016.

Numero de Orden Fecha de encuesta

Fami l ia Nombre del tecnico

Modelo STA

DATOS GENERALES

Es la primera reparación de su electrodoméstico

Cuantas reparaciones anteriores ha tenido su equipo 0 1 2 Mas de 3 Mas de 5

Durante la visita el técnico realizo un cobro adicional

ASPECTO PROFESIONAL DEL TENICO Excelente Bueno Regular Malo N/A

Trato / Ambilidad / Empatia 4 3 2 1 0

Orden / Limpieza 4 3 2 1 0

Herramientas de trabajo completas 4 3 2 1 0

Cumplimiento de la visita 4 3 2 1 0

Disponibilidad en la atencion 4 3 2 1 0

Eficiencia / Solucion al problema 4 3 2 1 0

TIEMPO DE REPUESTA / REPARACION Excelente Bueno Regular Malo N/A

Conformidad con el plazo con que se programo su visita 4 3 2 1 0

Considera adecuado el tiempo que se demoró la reparación total de su equipo 4 3 2 1 0

SATISFACCIÓN DEL SERVICIO Excelente Bueno Regular Malo N/A

Grado de satisfacción con la visita realizada 4 3 2 1 0

Calidad de nuestro servicio técnico respecto a las otras marcas 4 3 2 1 0

RECOMENDACIÓN / INTENCION DE COMPRA Excelente Bueno Regular Malo N/A

Volveria comprar un producto Daewoo Electronics 4 3 2 1 0

Recomendaria nuestro Servicio Tecnico y/o productos 4 3 2 1 0

SUGERENCIA / RECOMENDACIONES

FIRMA

NOMBRES Y APELLIDOS

ENCUESTA DE SATISFACCION AL CLIENTE - DONGBU DAEWOO ELECTRONICS

NoSi

Si No

73

Anexo 16. Organigrama propuesto para la empresa Daewoo Electronics

Gerente de Negocios

Asistente de

gerencia

Gerente Comercial

Jefe de Marketing

Asistente de

Marketing

Trade Marketing

Key account senior 1

Key account senior 2

Key account senior 3

Key account senior 4

Analista comercial

Promotoria
Jefe de almacen

Encargado

Prod.categotia y

picking

Operaciones/

Logística/Despacho/

Importaciones

Jefe de servicio

técnico

Técnico electrónico

(02 técnicos)

Técnico en

refrigeración

Encargado almacén

repuestos

Auxiliar estadístico

Administración y

finanzas contador

general

Créditos y cobranzas

Encargada de

RR.HH.

Practicante pre

profesional

contabilidad

Practicante pre

profesional

contabilidad

Auxiliar de

cobranzas

Asistente contable y

de tesorería

OutsourcingDEPERU

Leyenda

Coordinadora

Promotoría

Supervisor1

Supervisor3

Supervisor2

Supervisor 4

Ejecutiva de cuentas

Promotoría provincia

Supervisora

Promotoría provincia

(05 supervisores)

Diseñador gráfico

Outsourcing Promotoría

Asistente logistico

Auxiliar logístico

Operario 1

Asistente almacén

devoluciones

Asistente logistico

Operario de

montacarga

Operario 2 Operario 3

Operario 4 Operario 5

Outsourcing Despacho

Asistente de

importaciones

Técnico Jr taller

Técnico Jr. repuestos

Técnico Jr calidad

Auxiliar de calidad

(09 técnicos)

Pintura (04 técnicos)

Outsourcing servicio técnico

Encargado de elect y

control de calidad

Encargado de elect y

control de calidad

Operador

(07 operadores)

Outsourcing call center

Analista tributaria

Chofer /

mantenimiento

Recepción

Gerencia

Sudamérica

Gerente General

Perú

Fuente:DEPERU, 2016. Elaboración propia, 2016

74

Anexo 17. Estado financiero de DEPERU

Balance General 2017 2018 2019

(Expresado en nuevos Soles)

ACTIVO

Efectivo y Equivalente de efectivo 1,658,269 1,696,740 1,729,726

Cuentas x cobrar comerciales -Terceros 22,004,221 22,444,306 22,893,192

Otras Ctas x cobrar 0 0 0

Existencias 19,550,305 20,003,860 20,392,755

Créditos y Serv Pagados x adelantado 10,543,962 12,072,276 13,600,590

Activo Corriente 53,756,757 56,217,182 58,616,263

Inmuebles,mobiliario y equipo,neto 209,173 116,203 23,233

Activo No Corriente 209,173 116,203 23,233

Total Activo 53,965,930 56,333,385 58,639,496

PASIVO

Ctas x Pagar Comerciales - Terceros 4,264,118 4,363,043 4,447,865

Ctas x Pagar Comerciales - Relacionadas 37,679,848 40,085,912 43,199,086

Obligaciones Financieras 10,207,722 15,543,117 20,749,803

Otras Ctas x Pagar 300,000 300,000 67,984

Pasivo Corriente 52,451,688 60,292,073 68,464,738

Obligaciones financieras LP

Otras Ctas x Pagar - Pte No Cte 367,984 67,984 0

Pasivo No Corriente 367,984 67,984 0

Total Pasivo 52,819,672 60,360,057 68,464,738

Patrimonio 1,146,258 -4,026,672 -9,825,242

Capital Social 37,607,066 37,607,066 37,607,066

Resultados Acumulados -36,460,808 -41,633,738 -47,432,308

Total Pasivo y Patrimonio 53,965,930 56,333,385 58,639,496

Estados Financieros (Expresado en nuevos Soles) 2017 2018 2019

Ventas Netas 155,259,152 158,364,335 161,531,622

Costos de Ventas (83% de ventas) (128,865,096) (131,442,398) (134,071,246)

Utilidad Bruta 26,394,056 26,921,937 27,460,376

Gastos de Ventas (7% de ventas) (10,868,141) (11,085,503) (11,307,214)

Gastos de Administración (crece 2% por año) (14,220,827) (14,505,244) (14,795,348)

Utilidad Operativa 1,305,088 1,331,190 1,357,814

Otros Ingresos y Gastos excepcionales 36,000 36,000 36,000

Diferencias de Cambio neto (4,500,000) (4,500,000) (4,500,000)

Depreciación (92,970) (92,970) (92,970)

Ingresos Financieros 0 0 0

Gastos Financieros (1,278,763) (1,947,150) (2,599,413)

Utilidad antes de Impuestos (4,530,645) (5,172,930) (5,798,570)

Impuestos 0 0 0

Utilidad Neta (4,530,645) (5,172,930) (5,798,570)

Flujo de Caja Operativo 2017 2018 2019

(+)EBIT (3,251,882) (3,225,780) (3,199,156)

(-)Impuestos 0 0

(+)Depreciación 92,970 92,970 92,970

(-)Inversión en Capital de Trabajo -5,262,325 5,379,960 5,773,584

FCO (8,421,237) 2,247,150 2,667,397

Flujo de Caja Inversiones 2017 2018 2019

(-)Nuevas inversiones (8,100)

75

FCI (8,100) 0 0

Flujo de Caja Financiamiento 2017 2018 2019

(+)Aumento de deuda (3,905,901) 5,335,395 5,206,686

(-)Gastos Financieros (1,278,763) (1,947,150) (2,599,413)

(+)Aumento de Capital 10,000,000

FCF 4,815,336 3,388,245 2,607,272

Flujo de Caja Libre para el accionista 2017 2018 2019

(+) Flujo de caja operativo (8,421,237) 2,247,150 2,667,397

(+) Flujo de caja de inversiones (8,100) 0 0

(+) Flujo de caja de financiamiento (5,184,664) 3,388,245 2,607,272

FCLA (13,614,001) 5,635,395 5,274,670
Fuente: Elaboración propia, 2016.

Anexo 18. Flujo de caja incluyendo propuestas de cambio

 Balance General 2017 2018 2019

(Expresado en nuevos Soles)

ACTIVO

Efectivo y Equivalente de efectivo 1,768,471 1,626,913 1,784,919

Cuentas x cobrar comerciales –Terceros 24,843,069 26,085,222 27,389,483

Otras Ctas x cobrar 0 0 0

Existencias 34,368,002 31,616,998 34,687,649

Créditos y Serv Pagados x adelantado 10,543,962 12,072,276 13,600,590

Activo Corriente 71,523,504 71,401,409 77,462,642

Inmuebles, mobiliario y equipo, neto 209,173 116,203 23,233

Activo No Corriente 209,173 116,203 23,233

Total Activo 71,732,677 71,517,612 77,485,875

PASIVO

Ctas x Pagar Comerciales – Terceros 4,547,496 4,183,489 4,589,791

Ctas x Pagar Comerciales – Relacionadas 38,728,446 35,628,408 39,088,649

Obligaciones Financieras 27,611,803 25,859,331 21,665,295

Otras Ctas x Pagar 300,000 300,000 67,984

Pasivo Corriente 71,187,745 65,971,229 65,411,719

Obligaciones financieras LP

Otras Ctas x Pagar - Pte No Cte 367,984 67,984 0

Pasivo No Corriente 367,984 67,984 0

Total Pasivo 71,555,729 66,039,213 65,411,719

Patrimonio 176,947 5,478,399 12,074,155

Capital Social 27,607,066 27,607,066 27,607,066

Resultados Acumulados -27,430,119 -22,128,667 -15,532,911

Total Pasivo y Patrimonio 71,732,677 71,517,612 77,485,874

Estados Financieros (Expresado en nuevos Soles) 2017 2018 2019

Ventas Netas 159,825,597 167,816,877 176,207,721

Costos de Ventas (77% de ventas) (123,065,710) (129,218,995) (135,679,945)

Utilidad Bruta 36,759,887 38,597,882 40,527,776

Gastos de Ventas (7% de ventas) (9,717,460) (10,280,349) (10,867,708)

Gastos de Administración (crece 2% por año) (13,969,849) (14,001,267) (14,033,314)

Utilidad Operativa 13,072,579 14,316,265 15,626,753

Otros Ingresos y Gastos excepcionales 36,000 36,000 36,000

76

Diferencias de Cambio neto (3,500,000) (3,500,000) (3,500,000)

Depreciación (92,970) (92,970) (92,970)

Ingresos Financieros 0 0 0

Gastos Financieros (3,459,044) (3,239,505) (2,714,101)

Utilidad antes de Impuestos 6,056,564 7,519,790 9,355,682

Impuestos (1,786,687) (2,218,338) (2,759,926)

Utilidad Neta 4,269,878 5,301,452 6,595,756

Flujo de Caja Operativo 2017 2018 2019

(+)EBIT 9,515,609 10,759,295 12,069,783

(-)Impuestos (1,786,687) (2,218,338) (2,759,926)

(+)Depreciación 92,970 92,970 92,970

(-)Inversión en Capital de Trabajo -4,062,848 -5,094,422 -6,620,742

FCO 3,759,044 3,539,505 2,782,085

Flujo de Caja Inversiones 2017 2018 2019

(-)Nuevas inversiones (8,100)

FCI (8,100) 0 0

Flujo de Caja Financiamiento 2017 2018 2019

(+)Aumento de deuda 12,905,371 (1,752,472) (4,194,036)

(-)Gastos Financieros (3,459,044) (3,239,505) (2,714,101)

FCF 9,446,327 (4,991,977) (6,908,136)

Flujo de Caja Libre para el accionista 2017 2018 2019

(+) Flujo de caja operativo 3,759,044 3,539,505 2,782,085

(+) Flujo de caja de inversiones (8,100) 0 0

(+) Flujo de caja de financiamiento 9,446,327 (4,991,977) (6,908,136)

FCLA 13,197,271 (1,452,472) (4,126,052)

Fuente: Elaboración propia, 2016.

77

Nota biográfica

Luis Marcelino Lobato Hoyos

Es Bachiller en Ingeniería Electrónica por la Universidad Tecnológica del Perú. Cuenta con un

Diplomado en Microfinanzas por la Universidad del Pacífico y con cursos de especialización en

Naucalpan (México) y Chile.

Tiene más de quince años de experiencia en el rubro de Empresas de Electrónica de Consumo, en

las áreas de Posventa y Servicio técnico. Actualmente se desempeña como Gerente de Servicio

Técnico en Dongbu Daewoo Electronics Corporation S.A.C. Anteriormente ha trabajado en

empresas como Panasonic y Philips Peruana.

Elías Palomino Paredes

Nació en Cusco el 5 de noviembre de 1977. Es Ingeniero Civil colegiado, egresado de la

Universidad Nacional de San Antonio Abad del Cusco. Cuenta con dos diplomados en Dirección

y Gestión de Proyectos de la Universidad Nacional Federico Villarreal y de la Universidad del

Pacífico, y con estudios de negociación y resolución de conflictos.

Tiene más de diez años de experiencia en gestión y manejo de proyectos de construcción, tanto

en el sector público como en el privado. Actualmente, desempeña el cargo de Director de

Proyectos en la empresa Geométrica Ingeniería.

Liz Maribel Vigo Rituay

Es Bachiller en Ingeniería Económica por la Universidad Científica del Sur y egresada de

Administración Bancaria por el Instituto de Formación Bancaria (IFB).

Cuenta con más de once años de experiencia laboral en el sector financiero desempeñándose en

el área de Banca Personal y Financiamiento Corporativo en la Gerencia de Negocios. Actualmente

presta servicios al Ministerio de Agricultura y Riego en la Dirección de Financiamiento y Seguro

Agrario.

