

PLAN DE NEGOCIO DE LA EMPRESA BIK3D PARA INGRESAR AL MERCADO

PERUANO

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Administración

Presentado por:

Sra. Cecilia De Jesús Figueroa Vidarte

Sr. Rodrigo Mario García Rosell Bustamante

Sr. Luis Alberto Matos Torres

Sr. Christian Medrano Cornejo

Sr. Clifford Eric Watson Fernández

Asesor: Profesor José Aníbal Díaz Ísmodes

0000-0001-9216-4974

Lima, octubre de 2021

https://orcid.org/0000-0001-9216-4974

Dedicatoria

A nuestras familias, por su invaluable apoyo y paciencia durante este camino de

crecimiento profesional.

iii

Resumen

A inicios del año 2020, específicamente en el mes de marzo, el Gobierno decretó estado

de emergencia nacional por la pandemia de COVID-19. Con la disminución de la pandemia y la

revalorización de las actividades de esparcimiento social y entretenimiento, el uso de la bicicleta

se ha incrementado significativamente desde el 2020. El Estado peruano empieza a promover

políticas públicas en beneficio del uso de la bicicleta, al ser una herramienta de transporte segura

contra el COVID-19, y que entiende la necesidad de la población por combatir el estado de

aislamiento y la necesidad por realizar actividades al aire libre; se empiezan a implementar

circuitos que se conectan de distrito a distrito, permitiendo la movilidad de las personas a través

de este medio de transporte.

Actualmente, la empresa BIK3D tiene operaciones en los cinco continentes, teniendo

mayor presencia en Norteamérica y Europa con las bicicletas de montaña “Rugged Q4” y de

recreación“Comfort”.

Al analizar el mercado, observamos que la demanda de bicicletas crece

principalmente en Latinoamérica. La sede internacional de BIK3D decide aprovechar esta

coyuntura y abrir una sede en Perú con la representación de un grupo experimentado, el cual

tiene conocimientos de distintos rubros para el lanzamiento de la marca en la ciudad de Lima

como punto de partida.

BIK3D es una unidad de negocio que produce bicicletas a base de fibra de carbono,

fabricadas en impresoras 3D con la posibilidad de ser customizadas para mejorar su

performance y adaptarse a las diversas necesidades del mercado. La demanda de bicicletas de

recreación y montaña es evidente debido al gran número de importaciones registradas en las

aduanas, por lo cual, el foco del negocio estará en estos dos subsegmentos. Asimismo, la

tecnología permite que estas sean de fácil de producción y que se pueda tener una rápida

iv

customización. No se requiere almacenamiento ni tampoco inventario de piezas, por lo que se

trata de un negocio basado, principalmente, en costos directos.

De esta manera, a través de un plan de marketing estructurado en el que se resalten los

atributos funcionales y emocionales del producto y una fuerte cultura organizacional

vinculada a la investigación y desarrollo, se logrará posicionar a BIK3D como la mejor

opción disponible en bicicletas de recreación y montaña.

Actualmente, existen empresas con características muy similares a BIK3D y que

también compiten con la empresa a nivel internacional; sin embargo, el gran valor diferencial

enfocado al servicio y a la customización serán un factor clave y decisivo para poder

diferenciarnos de la competencia y obtener ventaja competitiva.

BIK3D ingresará al mercado peruano, para lo cual se ha estructurado un plan de

negocios con un horizonte de cinco (5) años.

Palabras clave: Bicicletas impresas en fibra de carbono; uso de bicicletas; BIK3D;

mercado peruano para bicicletas de fibra de carbono; responsabilidad social en BIK3D.

v

Abstract

Due to a global change in society during the Covid-19 pandemic, the use of bicycles

has increased considerably in 2020. Peruvian government has included new public laws to

promote the use of bicycles in urban areas, as it is considered a safe way of transport during

times of COVID-19. Also, the government understands the needs from its citizens to do

activities in open space during the social restrictions, so it has developed new bicycle paths to

connect district to district, allowing people to move around in bicycles as an option of

transport.

BIK3D is actually located in five continents, having a larger presence in North

America and Europe with the bicycles models for mountain riding “Rugged Q4” and

recreation “Comfort”.

Market investigations shows that Latin America is a potential market as the bicycles

demand is increasing considerably. BIK3D has decided to expand and open operations in

Peru, choosing a group of experimented people that come from different professional areas to

launch the brand in the city of Lima as a starting point.

BIK3D is a business unit which produces carbon fiber bicycles in 3D printers, which

allows developing customizable models for the customers to have a better performance and

adapt to their different needs. The demand for recreation and mountain bicycles is evident,

due to the large number of importations registered in customs. Therefore, the focus of

business will be in this two sub segments. Likewise, technology allows 3D carbon fiber

bicycles to be easy to produce and have a quick customization. No warehousing is needed,

nor piece inventory. Therefore, the business model is based strongly in direct costs.

BIK3D will be positioned as the best option in mountain and recreational bicycles, by

developing a structured marketing plan that allows the company to build on the functional

vi

and emotional attributes of the brand, with a powerful organization culture focused on design

and investigation.

At this moment there are other organizations with similar characteristics as BIK3D,

which compete in the global markets; however the big difference between BIK3D and the

other companies is in the focus on service and customization.

BIK3D has decided to enter Peru and has created a business plan for the next five

years.

Keywords: Carbon fiber bicycles; use of bicycles; BIK3D; Peruvian market for fiber

carbon bicycles; social responsibility in BIK3D.

vii

Índice

Capítulo 1. Introducción .. 1

1.1. Definición del problema .. 2

1.2. Alcance ... 2

Capítulo 2. Análisis interno y externo.. 4

2.1. Mapa del entorno .. 4

2.1.1. Fuerzas del mercado .. 5

2.1.2. Fuerzas de la industria .. 7

2.1.3. Tendencias clave .. 9

2.1.4. Fuerzas macroeconómicas .. 12

2.2. Análisis externo .. 13

2.2.1. Análisis del macroentorno .. 13

2.2.2. Análisis del microentorno .. 16

2.2.3. Análisis de las 5 fuerzas de Porter .. 18

2.2.4. Poder de negociación de los clientes .. 18

2.2.5. Amenaza de nuevos competidores .. 19

2.2.6. Amenaza de productos sustitutos .. 20

2.2.7. Rivalidad entre competidores ... 20

2.3. Análisis interno ... 21

2.3.1. Modelo de negocio 2020-2025 ... 21

2.3.2. Cadena de valor ... 23

2.3.3. Análisis .. 23

2.3.4. Ventaja competitiva ... 24

2.4. Estudio de mercado ... 24

viii

Capítulo 3. Plan estratégico ... 31

3.1. Planeamiento estratégico ... 31

3.1.1. Visión .. 31

3.1.2. Misión ... 32

3.1.3. Valores .. 32

3.2. Objetivo general .. 33

3.3. Objetivos estratégicos ... 33

3.4. Diseño de estrategias ... 33

3.4.1. Estratégica genérica: .. 33

3.4.2. Estrategia de crecimiento ... 34

3.5. Matriz FODA .. 34

3.5.1. Matriz FODA cruzado ... 35

3.5.2. Matriz de Ansoff .. 35

3.6. Alineamiento de estrategias con objetivos estratégicos .. 35

Capítulo 4. Estrategia de marketing ... 37

4.1. Objetivos y estrategias de marketing ... 37

4.2. Posicionamiento .. 40

4.3. Segmentación de mercado ... 42

4.4. Mix de marketing .. 44

4.4.1. Producto .. 45

4.4.2. Precio .. 45

4.4.3. Plaza .. 46

4.4.4. Promoción ... 47

4.4.5. Personas ... 53

4.4.6. Procesos ... 53

ix

4.4.7. Posicionamiento ... 54

4.5. Estrategia de canal de ventas ... 56

4.6. Presupuesto ... 56

Capítulo 5. Operaciones .. 57

5.1. Plan de operaciones ... 57

5.1.1. Objetivos y estrategias de operaciones ... 57

5.1.2. Gestión de procesos ... 57

5.1.3. Mapeo de procesos ... 58

5.1.4. Diseño del producto ... 59

5.1.5. Diseño de los procesos ... 59

5.1.6. Diseño de las instalaciones ... 59

5.1.7. Capacidad de producción ... 60

Capítulo 6. Gestión de personas .. 61

6.1. Plan de gestión de personas ... 61

6.1.1. Configuración empresarial ... 61

6.1.2. Objetivos y estrategias de gestión de personas .. 63

6.1.3. Cronograma de actividades .. 64

6.1.4. Presupuesto .. 64

Capítulo 7. Responsabilidad Social Empresarial .. 65

7.1. Plan de responsabilidad social empresarial (RSE) ... 65

7.2. Plan de acción ... 71

7.2.1. Seguridad y primeros auxilios / respuesta rápida a accidentes......................... 72

7.2.2. Mejorar puntos de esparcimiento:... 74

7.3. Gobierno corporativo .. 74

7.4. Presupuesto ... 75

x

Capítulo 8. Finanzas .. 77

8.1. Plan funcional de finanzas ... 77

8.1.1. Situación financiera actual 2021 ... 77

8.1.2. Objetivos ... 77

8.1.3. Supuestos ... 77

8.1.4. Políticas ... 78

8.1.5. Presupuestos y análisis del punto de equilibrio ... 78

8.1.6. Análisis de ratios .. 80

Conclusiones y recomendaciones .. 81

Conclusiones ... 81

Recomendaciones .. 81

Referencias ... 83

Apéndice 1. Competidores de bicicletas de fibra de carbono ... 88

Apéndice 2. Diseños de bicicletas por competidor ... 88

Apéndice 3. Características disponibles para la creación de bicicletas 89

Apéndice 4. Rango del clima en Lima Metropolitana .. 89

Apéndice 5. Cadena de valor ... 90

Apéndice 6. Análisis VRIO ... 90

Apéndice 7. Proceso de investigación de mercados ... 91

Apéndice 8. Encuestas realizadas .. 91

Apéndice 9. Pronóstico de ventas en unidades ... 92

Apéndice 10. Análisis FODA .. 92

Apéndice 11. Matriz FODA Cruzado .. 92

Apéndice 12. Etapas del journey del consumidor ... 93

Apéndice 13. Gráfica de puntos de contacto del público objetivo .. 93

xi

Apéndice 14. Presupuesto de marketing y comercial y cronograma 93

Apéndice 15. Hoja de diseño del producto ... 94

Apéndice 16. Proceso de producción y venta ... 95

Apéndice 17. Plano geográfico de ubicación de la tienda ... 95

Apéndice 18. Plano de la tienda e imagen de la tienda en 3D ... 96

Apéndice 19. Capacidad de producción ... 96

Apéndice 20. Configuración empresarial ... 97

Apéndice 21. Funciones de puestos ... 97

Apéndice 22. Cronograma de actividades anuales de gestión de personas 98

Apéndice 23. Punto de equilibrio... 98

Apéndice 24. Estado de resultados .. 99

xii

Índice de tablas

Tabla 1. Modelo de Negocio de BIK3D .. 22

Tabla 2. Objetivos y estrategias de las áreas financiera, ventas, marketing y responsabilidad

social empresarial .. 35

Tabla 3. Precios por categoría ... 46

Tabla 4. Diagrama de Gantt - Proceso de fabricación .. 59

Tabla 5. Indicadores de gestión ... 64

Tabla 6. Plan de actividades y presupuesto de responsabilidad social empresarial................ 76

Tabla 7. Precio y costo promedio .. 79

xiii

Índice de figuras

Figura 1. Demanda global de fibra de carbono en toneladas métricas (2010-2023).. 1

Figura 2. Mapa del entorno.. 4

Figura 3. Pronóstico de ventas con estacionalidad (unidades de bicicletas). 30

Figura 4. Media Touchpoints.. ... 47

Figura 5. Consumo y afinidad plataformas digitales.. .. 48

Figura 6. Comunicación de marcas en redes sociales de la categoría de bicicletas. Redes

sociales de las marcas Specilized, Trek, Giant, Scott y Monark. .. 55

Figura 7. Gráfico de cuadrantes emocionales y funcionales de marca. 55

Figura 8. Gestión de procesos. ... 58

Figura 9. Organigrama.. .. 63

Figura 10. Mapa de empatía. ... 66

Capítulo 1. Introducción

La fibra de carbono es un material muy resistente y ligero que se consigue al procesar

fibras a muy altas temperaturas sin oxígeno. Este proceso se conoce como carbonización. A

partir de 1963 se incrementó el uso de este material a raíz de investigaciones británicas en las

que se lograron demostrar la dureza, alta resistencia y bajo peso del material. La fibra de

carbono se utiliza principalmente en la industria automotriz, aeroespacial, militar y como

filamento para el uso de impresoras 3D. (Tecnología de los plásticos, 2011).

La demanda de la fibra de carbono muestra una tendencia de crecimiento anual a nivel

mundial. A continuación, podemos ver una figura con el crecimiento desde el año 2010 al

2018 con un pronóstico hasta el 2023.

Figura 1. Demanda global de fibra de carbono en toneladas métricas (2010-2023). Extraído de Garside (2020).

Ante la tendencia del crecimiento del uso de la fibra de carbono en las industrias, se

generó la oportunidad de ingresar al mercado de la fabricación de bicicletas, hechas con

tecnología de impresoras 3D. Estos productos son atractivos debido a su alta resistencia y su

2

ligereza, características prioritarias para los usuarios de bicicletas. Luego de abrir en diversos

países alrededor del mundo, la empresa BIK3D continúa en expansión y busca ingresar al

mercado peruano.

1.1. Definición del problema

La casa matriz de la empresa BIK3D financiará la incursión al mercado peruano de

una nueva división, mediante la inversión de medio millón de dólares a lo largo de los

próximos 5 años (2021-2025) que serán desembolsados en el año 2020 para que en el año

2021 se inicien las operaciones. El objetivo planteado es duplicar la inversión inicial al

finalizar el año 5, para así continuar con la creación de riqueza de la empresa.

La empresa competirá por el mercado peruano con las mismas tres (3) empresas con las

cuales viene compitiendo en el mercado mundial y que venden un producto con características

similares, pero con diferentes estrategias. Para ingresar al mercado peruano, se va a desarrollar un

plan de negocios en el que se definirán diversas estrategias que confluyan en la obtención del

liderazgo que pretende alcanzar la marca en este mercado. Para ello, se utilizará información

obtenida de la incursión en los mercados de América del Sur, en los que la marca ya tiene un

posicionamiento; dicho plan se sujetará a los alcances descritos más adelante.

1.2. Alcance

Es una unidad de negocio, por lo que se realizará una profunda investigación con

respecto al mercado de bicicletas en el Perú de manera que se pueda desarrollar una estrategia

que permita conseguir el liderazgo de la marca BIK3D en el mercado peruano en el que se

iniciará como una configuración empresarial.

a. Supuestos:

i. Solo van a existir 4 empresas en el mercado de bicicletas de fibra de carbono

impreso en 3D incluida BIK3D.

ii. El capital inicial proviene de la matriz y debe ser devuelto al quinto año.

3

iii. El capital inicial será 500,000.00 dólares americanos en efectivo.

iv. No existe competencia desleal. Todas las empresas compiten en igualdad de

condiciones.

v. Todas las empresas de fibra de carbono ingresan al mercado peruano al mismo

tiempo.

vi. Solo se competirá en bicicletas de recreación y montaña.

vii. La empresa se manejará en moneda extranjera (dólares).

viii. Se atraviesa una situación de pandemia global donde el futuro es incierto.

ix. Para la estimación de la demanda, se ha utilizado el método de

descomposición de series de tiempo en todos sus componentes, con

información real de importaciones en el mercado peruano obtenidas por

Veritrade y se ha estimado que todo lo que representa compra es igual a la

demanda total. Para efectos del análisis de la demanda, se ha estimado que la

participación de mercado de BIK3D es de 30%.

x. La customización se refiere a los colores, diseños de impresión (adicionar el

nombre o algún estilo o color específico para la bicicleta) y los accesorios que

pueden escoger los clientes.

b. Alcances geográficos

i. Para efectos de este plan de negocios, el ingreso al mercado peruano de la

marca BIK3D será en Lima Metropolitana y Callao.

c. Temporales

i. El periodo de evaluación de la operación será del 2021 al 2025.

4

Capítulo 2. Análisis interno y externo

2.1. Mapa del entorno

El contexto actual y futuro que se ha originado como resultado de la pandemia por

COVID-19 es cambiante e incierto ya que vivimos una compleja coyuntura social, económica

y política al rededor del mundo y el Perú no es la excepción. En este sentido, se utilizará el

modelo de negocio para planificar la estrategia que la empresa aplicará al ingresar al mercado

peruano. Si bien se tiene un amplio conocimiento del negocio en países de Latinoamérica, la

coyuntura sanitaria mundial ha traído consigo la necesidad de replantear este conocimiento.

Tomando en cuenta que estamos en medio de una transformación digital acelerada y de

cambios en la forma de vida de los ciudadanos, es necesario entender mejor el entorno porque

cualquier modelo podría quedar obsoleto rápidamente.

Por ello, esbozaremos un mapa del entorno. Este nos permitirá definir las estrategias

de la empresa.

Figura 2. Mapa del entorno. Extraído de Osterwalder y Pigneur (2011, p. 200).

5

2.1.1. Fuerzas del mercado

Cuestiones de mercado: el 15 de marzo de 2020, el Gobierno peruano decretó estado

de emergencia nacional por el plazo de 15 días calendario por la pandemia por COVID-19.

Asimismo, el Estado ordenó el aislamiento social obligatorio a partir del 16 de marzo. Desde

ese momento, el comportamiento de las personas se sujetó a las restricciones

gubernamentales y a la coyuntura cambiante e incierta. Según un informe sobre el impacto

del COVID-19 en el Perú, realizado por Kantar IBOPE (2020), el comportamiento en el

consumo de las personas cambió ya que la salud y la nutrición tomaron fuerza frente al

entretenimiento fuera del hogar, la compra de artículos de lujo y moda. De la misma manera,

el contexto contribuyó en la aceleración del desarrollo del comercio electrónico, delivery y

canales de cercanía. De acuerdo con el mismo informe, la preocupación de los peruanos

frente a la pandemia no ha parado de crecer, superando el promedio de Latam (85%) en tres

puntos porcentuales. Esta está vinculada a las finanzas familiares, debido a que según datos

de esta investigación el 75% de personas encuestadas declaró que el COVID-19 afectó los

ingresos de sus hogares.

De acuerdo con el informe Impacto de la COVID-19 en el empleo y los ingresos

laborales auspiciado por la Organización Internacional del Trabajo de setiembre de 2020,

para el segundo trimestre de este año la población ocupada disminuyó en más de seis

millones de personas en comparación con el año 2019. Según este informe, esta crisis

sanitaria ha traído consigo la caída de la actividad económica más grande de los últimos cien

años.

Asimismo, el reporte indica que, según la ENAHO, los mayores incrementos en la tasa

de desocupación se registraron en hombres (6.4 puntos porcentuales), personas entre 25 y 44

años (7.7 puntos porcentuales), y en personas con estudios no universitarios (9.5 puntos

porcentuales); la reducción en la población desempleada fue superior en la zona urbana (-49%).

6

Segmento de mercado: para el mercado peruano se ha definido que serán hombres y

mujeres de 22 años a 35 años, de los NSE A, B y C+, millennials tecnológicos, deportistas de

aventura, recreación que tengan una vida social activa, responsables social y ambientalmente.

Buscan diferenciación, diversión y personalización.

El ingreso de la marca será a la ciudad de Lima Metropolitana, con una tienda de 250

m2 ubicada en la calle Tudela y Varela en San Isidro. Nos enfocaremos en las ventas B2C en

Perú, comparándonos con otras ciudades de Sudamérica (Santiago de Chile, Río de Janeiro,

Buenos Aires y Bogotá) donde la mayor demanda se da en bicicletas de recreación (30%),

trabajo (28%) y Montaña (22%). (Harvard Business Publishing, 2020). Sumándole a ello el

escenario coyuntural en el que se encuentra la población por COVID-19, las personas buscan

actividades alternativas para salir del estado de aislamiento social, actividades deportivas y de

ciclismo son una buena alternativa para dejar de lado el estrés. Se tiene una oportunidad

latente ya que solo el 3% de los 10 millones de habitantes de la capital se movilizan en dicho

transporte (un aproximado de 220,000 personas). (Gestión, 2020).

Los principales motivos de uso de bicicletas son (CPI y Municipalidad de Lima, 2020):

1. Medio de transporte: 31%.

2. Deporte: 28%.

3. Desplazamiento rápido: 10%.

4. Cuidado del medio ambiente y recuerdos de infancia: 5%.

Finalmente, el mercado potencial es muy significativo, si es que lo medimos por la

PEA, solamente en Lima, tenemos una oportunidad de llegar a 2’625,300 personas que

pueden ser potenciales clientes (INEI, 2020a) sobre todo si el deporte ocupa el 28% de los

principales motivos por los que las personas utilizan bicicletas.

Necesidades y demandas: de acuerdo con la encuesta realizada para este trabajo de

investigación, el 51.8 % han asociado a la compra de una bicicleta la necesidad de socializar,

7

divertirse y sentirse libre. Asimismo, y de acuerdo con el estudio de Kantar IBOPE (2020),

las emociones están más latentes que nunca y conectar correctamente con ellas es clave para

asegurar que la marca que se introduzca sea potente y sostenible.

Requieren marcas sociales que generen un impacto positivo en la sociedad y el medio

ambiente, que sea sostenible y escalable. Son consumidores mejor informados y ante la

restricción gubernamental de deportes de equipo, el ciclismo se encuentra como medio de

salida para los deportistas, constituyéndose así una oportunidad para la marca.

Costos de cambio: actualmente el mercado en el que la empresa competirá es nuevo,

por lo que es indispensable atraer y retener a los clientes ampliando las brechas entre nuestra

marca y las de la competencia, de manera que se reduzca la posibilidad de perder a los

clientes captados ya que estos tendrían que tener conocimiento de una nueva marca,

incertidumbre sobre el producto y el servicio. Es importante que la cultura de BIK3D incluya

la transformación digital, como una forma de fidelizar a los clientes ya que como hemos

revisado anteriormente la pandemia ha generado un aumento de la información de calidad

sobre la oferta gracias a las redes sociales y el internet y la producción requiere de la

tecnología como factor principal.

Capacidad generadora de ingresos: ofreciendo una bicicleta que sea más ligera, que

contribuya con el impacto positivo en el medio ambiente y la sociedad, customizable, de

compra fácil y segura, con publicidad que contribuya a la generación de ingresos.

2.1.2. Fuerzas de la industria

Competidores: en el mercado solo existen tres competidores: C-Bike, Everest y Velo.

• C-Bike es la marca menos conocida internacionalmente al no competir en todos los

países donde tenemos presencia con las demás marcas competidoras. Esto les ha

permitido ser la que tiene menores gastos de ventas y administración; sin embargo, no

puede aprovechar economías de escala al tener menor demanda. (Revisar apéndice 1)

8

• Everest es la marca que más bicicletas ha vendido en américa latina, por lo que tiene

un buen conocimiento del mercado; sin embargo, sus ventas son en tienda y ha sido

uno de los más bajos en ventas por internet. Ellos compiten en el segmento de trabajo

y montaña.

• Velo es la marca más popular actualmente del mercado; sin embargo, ellos se centran

en bicicletas de velocidad y montaña, por lo que solo competimos en la categoría de

montaña contra ellos. Son los que han tenido mayores gastos de ventas y operativos al

ser la empresa que tenía mayor cantidad de personal y menores precios; sin embargo,

en un mercado donde la demanda es limitada como Perú les va a costar lograr

eficiencia y un equilibrio relación gastos-precio.

Nuevos ingresantes: de acuerdo con los supuestos del plan de negocios, se identificó

tres empresas que se han registrado en Perú para competir en este mercado. Estas empresas

son las mencionadas anteriormente.

Productos y servicios sustitutos: para entender los productos y servicios sustitutos

tenemos que saber en qué industria estamos compitiendo.

BIK3D fabrica bicicletas de fibra de carbono (CIIU 3592) (SBS, 2020). Para el

mercado peruano, se venderán dos modelos: las bicicletas de montañas cuyo producto

sustituto serían las cuatrimotos para paseos de montaña y los scooters y motos eléctricas que

serían los sustitutos de las bicicletas de recreación.

Debido a que estamos en el mercado local nos guiamos del CIIU para saber la

industria en este se especifica que competimos en la fabricación de bicicletas y de sillones de

ruedas para inválidos; mientras que, a nivel internacional nos guiamos del NAICS 336991

(United States Census Bureau, 2017) donde competimos con bicicletas, scooters,

motocicletas, triciclos y repuestos. A continuación, mostramos el detalle en ambos casos.

La industria en la que competimos a nivel corporativo es definida como:

9

• Industria: 336 Transportation Equipment Manufacturing.

• Actividad: 3369 Other Transportation Equipment Manufacturing.

• Negocio: 336991 Motorcycle, Bicycle, and Parts Manufacturing.

Y como unidad de negocio en Perú es definida como, CIIU 3592: Fabricación de

bicicletas y de sillones de ruedas para inválidos.

Proveedores y otros actores de la cadena de valor: proveedores de filamento de

fibra de carbono, proveedores de máquinas impresoras en 3D, proveedores de asientos,

complementos de la bicicleta, diseñadores, proveedores de servicios de internet y pagina web.

Es importante para nosotros siempre tener la disponibilidad de máquinas y materia prima y

buscar descuentos por volumen que se pueden conseguir con la matriz.

Inversores: los accionistas de la corporación, la empresa matriz, el gobierno peruano

y específicamente la Municipalidad de Lima. Todos ellos influyen en el negocio con aportes

de dinero, con apoyo logístico, con leyes e infraestructura.

2.1.3. Tendencias clave

Tecnología

- En la actualidad se utiliza de manera cada vez más continua la fibra de carbono como

material para la impresión 3D. Muchos productos que resultaban muy caros de

producir, o su proceso era muy complejo e involucraba maquinaria especializada, se

han normalizado con el uso de este equipo. Cualquier persona puede comprar una

impresora 3D y los filamentos. De ahí el reto es diseñar un producto que sea de

calidad, funcional, y personalizable.

- El avance tecnológico permite que se produzcan de manera más rápida y en masa diseños

de cualquier producto que hoy en día requieren una mayor inversión, monetaria y de

tiempo, en investigación y desarrollo (I&D). Asimismo, con el uso de granjas de

impresión 3D la inversión se reduce y cualquier empresa puede tener acceso a este tipo de

tecnología. Esto supondría un riesgo al modelo de negocio que buscamos implementar.

10

Normalizadoras

- En el Perú, específicamente en la ciudad de Lima, debido a la pandemia y su posible

resultado general el público ha empezado a usar bicicletas para todo. Incluso muchas

municipalidades han impuesto el cierre de calles y avenidas principales para promover

este deporte en algunos días de la semana.

- Por otro lado, antes de la pandemia se hablaba de normas como la Ley N° 30936 que

promueve y regula el uso de la bicicleta como medio de transporte sostenible, que

ofrecerían a los empleados una jornada laboral libre si es que se movilizaba utilizando

bicicleta 60 días comprobados. Esto se iniciaría en el sector público, pero empresas

privadas podrían adaptarlo también.

- La implementación de ciclovías y las normas de tránsito que priorizan la bicicleta

antes que el vehículo también son reglas que marcarían un beneficio para este modelo

de negocio.

- Otra medida que se está tomando para facilitar y fomentar el uso de bicicletas es la

obligación de la implementación progresiva para estacionamientos para bicicletas (El

Peruano, 2019) tanto en los lugares públicos como privados, así como en los edificios

de viviendas. Esto debe ser del 5% de lo utilizado para automóviles.

- Finalmente, el ad valorem para la importación de bicicletas y relacionados es de 6%

(Aduanet, 2020a). En este caso, la parte más cara es la fibra de carbono con un ad

valorem de 0% (Aduanet, 2020b) por lo que si la producción se hace de manera local

es un ahorro considerable.

Sociales y culturales

- El uso de la bicicleta hoy en día se está transmitiendo en gran medida como una forma

de salir en grupos, en las calles se ve familiares y amigos que aprovechan en salir los

fines de semana para compartir y hacer deporte. Esto está generando un sentir de

11

bienestar en los niños, adolescentes y jóvenes que son los clientes del futuro,

asegurando su conexión con la bicicleta.

- Debido a la pandemia y a la nueva normalidad las formas de diversión, esparcimiento

social, la compañía y el salir de casa se han orientado mucho hacia los paseos en

bicicleta, ya sea salir el domingo a hacer una ruta urbana o salir cualquier día de la

semana a entrenar un poco o algo más arriesgado como la aventura en las montañas.

- Todos estos cambios han aumentado la demanda por bicicletas de media y alta

performance a un punto en el cual las marcas ya no tienen stock y los pedidos se hacen

con preventa de los modelos más comerciales, esto se puede evidenciar en los post de

Instagram y Facebook de marcas como Specialized y Giant.

- En el mundo de la bicicleta uno inicia como amateur y se compra una bicicleta que

cumpla sus funciones básicas, con el tiempo y la práctica se requiere de accesorios

más sofisticados que le permitan hacer mayor desempeño o maniobras. Es aquí, bajo

la coyuntura actual que mucha parte de este público ha aumentado su nivel de

performance deportivo y está mejorando sus bicicletas siendo más exigente en la

calidad de los accesorios y sus componentes.

- El cambio cultural que se necesita en Lima es, en definitiva, la empatía por parte de

los conductores de automóviles, así como también de muchos ciclistas para cumplir

con las normas de tránsito. Por tanto, esto si es una amenaza para el modelo de

negocio ya que se conoce el alto riesgo de montar bicicleta en las calles de Lima.

Socioeconómico

- Para el Perú en el 2020 se proyecta una disminución del PBI de 12% y si bien se

prevé será el segundo país con la mayor caída en el 2020 el 2021 será el país con

mayor crecimiento.

12

- En el Perú hay una gran mayoría de personas jóvenes, y sobre todo una gran

población nueva que está ingresando a la PEA.

- El sueldo mínimo está en 930 soles, desde marzo de 2018 no ha presentado cambios.

- Más del 95% de bicicletas que se importan están en un rango de precio entre 0 y 400

soles. (Veritrade, s.f.).

- Un problema para el ciudadano trabajador es el deficiente transporte público que está

muy congestionado generando mucho tráfico y demasiado tiempo de traslado para el

público lo que evidencia una necesidad por otro tipo de medios. Además, el COVID-

19 ha contribuido con que las personas que puedan hacerlo, se movilicen en bicicleta

hacia sus centros de trabajo de manera que eviten cualquier tipo de aglomeración.

2.1.4. Fuerzas macroeconómicas

Condiciones del mercado global: El mercado global se encuentra atravesando la

crisis debido a la pandemia por el COVID-19. Se viven cambios importantes en la forma de

vida de las personas, donde prevalece el distanciamiento social y el aumento del desempleo.

Las actividades sociales han disminuido considerablemente, así como también el sector del

turismo. Todo esto ha influenciado en los hábitos de compra de las personas, donde

predomina el uso del internet y el e-commerce en reemplazo de la compra física en tiendas. A

nivel político hay cambios importantes, el año 2021 se llevarán a cabo elecciones

presidenciales en el Perú. Asimismo recientemente se dio el cambio en el Gobierno de

EE. UU., lo cual producirá cambios en el mercado global.

Mercados de capital: Los bancos centrales de muchos países han reducido sus tasas

de interés para impulsar los préstamos y fomentar el gasto para mejorar el aspecto

económico. La situación del COVID-19 y sus variantes han limitado el avance de las bolsas

de valores.

Para el caso de la empresa, el capital inicial será un préstamo de la matriz por

13

USD 500,000 que se pagará en una cuota balloon a los 5 años. En el mercado nacional se

otorgan préstamos a 5 años en cuotas mensuales fijas y se solicita una garantía inmobiliaria.

La aprobación del préstamo se da a través de la evaluación de flujos de la empresa y

proyección. En caso la empresa sea nueva y no tenga un flujo histórico, basándose solo en

proyecciones, se le solicitará una garantía stand by para respaldar el proyecto.

A nivel de tasas estas van a depender de la moneda del préstamo, del plazo y del

riesgo de la empresa. De acuerdo a una consulta realizada en el Banco de Crédito del Perú, un

préstamo de 5 años por medio millón de dólares con hipoteca tiene tasas que varían entre 7%

a 9% y si se cuenta con un stand by estas pueden variar entre 4.5% a 6%.

2.2. Análisis externo

2.2.1. Análisis del macroentorno

Entorno político

El Perú es una república democrática que está envuelta en una profunda crisis política con

tres intentos de vacancia, logrando vacar al presidente Martín Vizcarra, quien a su vez asumió la

presidencia ante la renuncia del expresidente electo Pedro Pablo Kuczynski. Luego de la vacancia

del presidente Martín Vizcarra, el presidente del Congreso Manuel Merino tomó el mando, pero

esa misma semana la sociedad se movilizó y ante una cadena de sucesos lamentables, el

Congreso eligió al actual presidente Francisco Sagasti. Esta situación da como resultado que el

país, en medio de la crisis sanitaria, en 2020 tuvo tres presidentes. Asimismo, durante el año 2021

son las elecciones presidenciales y existe mucha incertidumbre porque los candidatos representan

los extremos de izquierda y derecha. Esto por supuesto representa una amenaza.

La corrupción en el Perú es uno de los principales problemas políticos, con numerosos

casos de altos funcionarios públicos con procesos judiciales vigentes. Tal es la magnitud de la

profunda crisis política que afronta el Perú que, en los últimos 20 años, los presidentes han

terminado presos como el caso de Alberto Fujimori, Ollanta Humala y Pedro Pablo

14

Kuczynski, con órdenes de detención y extradición al Perú como en caso de Alejando Toledo

e incluso con un suicidio debido a los escándalos de corrupción que afrontaban como el caso

de Alan García. Esto representa una amenaza.

En el año 2021 se llevarán a cabo elecciones presidenciales donde el resultado es de

pronóstico reservado, pero, aunque el escenario es incierto, los partidos políticos siguen

respetando la Constitución Política del Perú y se espera que esto sea una oportunidad.

Actualmente se vive un estado de emergencia debido al COVID-19, con restricciones

en los vuelos internacionales que afectan el sector turismo que es uno de los motores de la

economía del país. Esto representa una amenaza.

Asimismo, existe un riesgo moderado de violencia y/o terrorismo debido a la

inestabilidad política (Statista, 2020). Esta situación representa una amenaza.

Entorno económico

En el 2020 se ha vivido la peor recesión de los últimos 30 años en el Perú y el mundo

debido a la pandemia declarada por el COVID-19, donde la economía peruana caería

alrededor del 11.6% (Macroconsult, 2020) en el 2020. Esto constituye una amenaza.

Sin embargo, el Perú ha sido generoso con los programas de reactivación económica

con bonos por encima de los USD 26,000 millones (Statista, 2020) en estímulos a la

población, empresas y sectores como el de salud, lo cual constituye una oportunidad.

La inflación en el Perú se sitúa en 1.7% en el 2020 y se estima que para el 2021 se

mantendrá estable (Statista, 2020). Esto constituye una oportunidad.

Entorno social

En el ámbito social es importante resaltar que la tasa de desempleo fue de 6.6% en el

2019 (Statista, 2020), previo a la pandemia. Esto representa una amenaza.

Asimismo, el Perú es un país de ingresos medio-altos con un crecimiento demográfico

del 1.4% en 2020 (Statista, 2020), esto representa una oportunidad.

15

Por otro lado, el gasto en consumo de los hogares en el Perú fue inferior a la media

regional (Statista, 2020), lo cual representa una amenaza.

Entorno tecnológico

La tecnología ha asumido un rol clave en el Perú en los últimos años, creciendo

rápidamente en cuanto a su número de usuarios y al acceso por parte de la población y las

empresas. En el Perú, el 95% de los hogares usa al menos una tecnología de la información y

comunicación. (INEI, 2020b). Esto constituye una oportunidad para la empresa.

Comparado con otros países de la región, solo un 54.1% de la población tuvo acceso a

internet, mientras que la media de la región sudamericana fue de 65.2%. (Statista, 2020). Lo

cual representa una oportunidad.

Asimismo, el 93.3% de los hogares peruanos tiene acceso a telefonía fija o móvil por

parte de algún miembro del hogar. (INEI, 2020b). Un dato importante es que para el 2020, un

81.2% de la población mayor a 6 años de edad hace uso diario del internet. (INEI, 2020b). La

principal actividad para la cual utilizan el internet los peruanos es para comunicarse,

mediante el uso de celulares. Esto representa una oportunidad.

Entorno ecológico

El Perú se ubica en el puesto 54 de 180 en el ranking de países con mayores

emisiones de CO2 en 2018. (Statista, 2020). Esto constituye una oportunidad.

Existen actualmente movimientos políticos para promover el uso de la bicicleta y se

están ampliando el número de ciclovías en Lima para reducir el uso del transporte automotriz

privado y público. En la situación de estado de emergencia actual por la pandemia COVID-

19, se ha decretado restringido el uso de vehículos automotores los domingos, lo cual abre

una oportunidad importante para el uso de vehículos no motorizados como la bicicleta.

Asimismo, se realizan actividades como la tala ilegal de los bosques amazónicos,

contaminación de ríos y lagunas por vertimiento de relaves mineros y contaminación del mar

16

por explotaciones petroleras.

Entorno legal

Un dato importante con miras a las empresas que van a incursionar en negocios en el

Perú es que el tiempo que toma el proceso de iniciar una empresa legalmente en el país es de

26 días, comparada a 42.6 días que toma en promedio hacer lo mismo en la región (Statista,

2020), lo cual constituye una oportunidad.

Por otro lado, y a pesar de que se respeta la Constitución Política, el estado de derecho

en el Perú es bajo (Statista, 2020), lo que genera una amenaza para la empresa.

Entorno global

La tendencia mundial hacia el uso de las bicicletas como consecuencia del COVID-19

ha incrementado hasta en 5000% en algunos países. Asimismo, las estadísticas de Google

maps señalan que hubo un incremento de 69% en las búsquedas de rutas de bicicletas. (El

Comercio - Ecuador, 2020). Esto representa una oportunidad para la empresa.

2.2.2. Análisis del microentorno

Identificación, características y evolución del sector.

El impacto económico generado por el COVID-19 causaría una caída anual del PBI

de 15% (IPE, 2020), convirtiendo al Perú en la economía más golpeada de la región. Países

como Chile, Colombia y Brasil caerían alrededor de 4%, mientras que la caída en México

sería de 8%. (Investing.com, 2020). Sin embargo, la cuarentena trajo consigo el aumento de

demanda por transportes/Vehículos alternativos individuales, que son una alternativa para

frenar el COVID-19. El resultado de esta pandemia trajo consigo un aumento de 284% en la

venta de productos de ciclismo como bicicletas y cascos. (El Comercio, 2020).

Teniendo en cuenta esta información pasamos a identificar al sector y a saber cuáles

son sus características y evolución.

Clientes/mercado:

17

De esta manera se define los siguientes perfiles de clientes, según la estadística que se

obtiene del simulador:

1. Recreación (ciudad): Personas que disfrutan de los paseos al aire libre (usualmente

en la ciudad), usualmente viven en distritos que tienen accesos a ciclovías.

2. Deporte (montaña): Amateurs o personas que disfrutan manejar bicicleta, pero en

terreno fuera de ciudad y que necesitan una bicicleta que pueda aguantar largas

travesías y lugares todo terreno (montaña, trocha, etc.). Su principal motivación es

hacer deporte.

Competidores: BIKE3D. se especializará en la venta de bicicletas hechas en

impresión 3D con fibra de carbono por lo que entraríamos a competir directamente en este

subsegmento con tres (03) de las marcas que tienen presencia global en este tipo de

bicicletas: Everest, C-Bike y Velo.

Por otro lado, en el Perú hay distintas marcas de bicicletas que no son del material de

fibra de carbono ni que son hechas en 3D entre otros puntos; como Oxford, Monark, Trek,

Specialized, Anza, entre otras.

Canales de distribución: Los canales regulares para la venta de bicicletas son las tiendas

físicas las cuales se colocarán estratégicamente en los distritos/ciudades más comerciales y de

mayor demanda y el canal on-line, el cual tendrá como objetivo generar ventas a través del e-

commerce. Para empezar operaciones, solo se contará con una tienda física.

Proveedores: Se seguirá los principales lineamientos de la corporación en cuanto a la

selección de proveedores de fibra de carbono e impresoras 3D, con el fin de mantener el

estándar y calidad global que se viene teniendo con todas las líneas de productos.

Distribuidores: Según los lineamientos corporativos no se contará con distribuidores

ajenos a la organización por que la comercialización de los productos se hace directamente

con BIK3D, para asegurar y garantizar el estándar de servicios que se viene manejando con la

18

empresa.

2.2.3. Análisis de las 5 fuerzas de Porter

Poder de negociación de los proveedores

En este punto nos enfocaremos en los proveedores de materia prima, impresoras 3D y

accesorios de bicicletas. Cuando los proveedores tienen mucha organización vuelven más

atractivo un mercado. Esto se debe a la dificultad que los proveedores tienen de cambiar sus

condiciones comerciales, plazos de entrega y pago por contar con mucha competencia. En

este caso puntual estamos considerando proveedores internacionales, debido a que los costos

de producción internacional son más rentables que los costos nacionales e incluso la

disponibilidad de material prima y tecnología es mayor en el extranjero. A continuación,

colocamos el poder de negociación para cada proveedor.

ALTO en fibra de carbono. Son pocas las empresas que fabrican fibra de carbono para

impresión 3D. Este termoplástico derivado del PAN (Poliacrilonitrilo), es un plástico de

ingeniería con características del acero y liviano como el plástico o la madera. Es un producto

antiguo, pero actualmente el volumen de producción es bastante más alto, así como su aplicación

en diferentes sectores; y esa es la razón por la que su precio se ha ido reduciendo en el tiempo.

BAJO en impresoras 3D la oferta es bastante amplia e incluso uno puede solicitar la

impresora 3D a la medida que desee con las características necesarias y la calidad de los

componentes según el cliente.

ALTO en accesorios de bicicleta, las marcas reconocidas como cambios Shimano, o

amortiguadores Shock dominan el mercado y garantizan la calidad de las bicicletas. Aquí se

trabaja con productos de línea y difícilmente customizables.

2.2.4. Poder de negociación de los clientes

En este punto nuestros potenciales clientes radican en Lima-Perú y ya hay varias

empresas que comercializan bicicletas a distintos precios. Enfocándonos puntualmente a las

19

bicicletas de carbono, la introducción en paralelo de 4 marcas que venden bicicletas de

carbono puede generar que los clientes se vuelvan más exigentes con la calidad/precio de los

productos. De esta manera, pasamos a explicar el poder de negociación:

ALTO: El cliente mantiene un poder de negociación alto debido a que en el mercado

existen 3 empresas más con productos muy similares (revisar los apéndices 1 y 3).

El mercado mantiene una demanda muy horizontal, por lo que si el cliente no

encuentra el diseño que busca, se irá a otra tienda (revisar apéndice 2). Por otro lado, si

encuentra un buen diseño a un precio elevado lo buscará en otra tienda con el precio más

aproximado al buscado. En los segmentos de montaña y velocidad los clientes estarían

dispuestos a pagar un poco más al precio promedio. (Harvard Business Publishing, 2020).

2.2.5. Amenaza de nuevos competidores

Sobre este punto se considera las barreras de entrada que tendrían los nuevos

competidores que quieren entrar al mercado peruano. A continuación, el nivel de amenaza:

BAJO El mercado cuenta con 3 empresas de la competencia que están entrando a

diferentes países según la demanda y ven al Perú como un país potencial en el uso de

bicicletas impresas en 3D.

Sin embargo, estas empresas ya compiten con nosotros en los demás mercados del

mundo, por eso se considera bajo y además un mercado complejo para que nuevos

competidores entren al mercado meta Perú.

Una de las barreras de entrada es la necesidad de tener un alto volumen de producción

para tener costos competitivos, así como de una inversión considerable en tiendas e

impresoras 3D de nivel industrial para fabricar bicicletas.

Otra barrera sería la complejidad del diseño industrial de las bicicletas y el contacto

con los fabricantes de accesorios especializados.

En caso haya una entrada de un nuevo competidor la respuesta esperada de los

20

competidores actuales podría ser la fuerte publicidad y reducción de precios apalancados en

sus economías de escala a nivel global para sacar del mercado a un nuevo competidor.

2.2.6. Amenaza de productos sustitutos

Sobre este punto hay que considerar que el mercado no será atractivo si existen

productos sustitutos que tengan una ventaja a nivel tecnológico o que tengan costos

inferiores. A continuación, el nivel de amenaza:

MEDIO. La tecnología está avanzando bastante rápido y nuevos materiales de

ingeniería están apareciendo con alto potencial de reemplazo de los materiales más

comerciales y pesados. Sin embargo, el costo inicial siempre es alto al inicio hasta que se

establece como es el caso actual de la fibra de carbono recubierta de material sintético.

Las bicicletas de fibra de carbono regulares tienen un precio más alto por lo que

tienen un proceso de fabricación industrial que requiere un alto costo de producción.

2.2.7. Rivalidad entre competidores

Al observar la rivalidad entre competidores deberíamos centrarnos en cuatro puntos

(Porter, 2008):

a) Cantidad de competidores: En la industria existen 3 competidores de bicicletas de

fibra de carbono; por lo que, cualquier decisión exitosa que tomemos será notada y

podrá ser copiada por la competencia.

b) Crecimiento de la industria: al ser un mercado en crecimiento (Andina, 2020), la

prioridad en la competencia se centrará en obtener nuevos clientes más que en

capturar clientes de la competencia. Esto tomando en cuenta que Perú no cuenta con

estacionalidad debido al clima (Senamhi, s.f.) (revisar apéndice 4).

c) Similitud en el producto ofrecido: todas las empresas del mercado tienen acceso a la

última tecnología de fibra de carbono e impresoras 3D, de manera que el producto

ofrecido tiene componentes similares (revisar apéndice 3).

d) Incrementos en la capacidad: Los incrementos en nuestra capacidad dependerán

21

principalmente de la demanda y las maquinas 3D que tengamos. Tendremos que

aprovechar las economías de escala para reducir costos y que nuestra calidad–precio

sea el mejor del mercado.

2.3. Análisis interno

2.3.1. Modelo de negocio 2020-2025

Luego de realizar el análisis del mapa del entorno, procedimos a realizar el lienzo del

modelo de negocio, el cual describe las bases sobre las que la empresa BIK3D crea,

proporciona y capta valor (Osterwalder & Pigneur, 2011).

Este lienzo permitirá a la empresa gestionar su estrategia durante el quinquenio 2020-

2025 y cobra especial relevancia en un contexto tan cambiante como en el que vivimos

actualmente.

22

Tabla 1.

Modelo de Negocio de BIK3D

Asociaciones Clave:

Comunidad de ciclistas

Municipalidades y

gobiernos

Proveedores de fibra de

carbono y de

impresoras 3D

Comunidad de

deportistas de aventura

Comunidades
universitarias

Actividades Clave:

Impresión de bicicletas de fibra

de carbono 3D

Ensamblado de bicicletas

Personalización de las bicicletas

Diseño de producto

Atención personalizada premium

Propuesta de valor:

Customización en 3D

Asesoramiento personalizado

I&D (producto, diseño local,

desempeño, calidad)

Novedoso sistema de

responsabilidad social orientado a

la seguridad del ciclista.

Producto de fibra de carbono

Ligereza
Estatus social

Relación con los clientes:

Asistencia personalizada con

los clientes en tienda.

Eventos de la corporación.

Videos.

Preventa.

Promociones a través de

correos electrónicos,

mensajes de WhatsApp,

redes sociales.

Segmentos de mercado:

Hombres y mujeres de 22 a 35 años de edad,

que vivan en Lima Metropolitana, nivel

socioeconómico A, B, C+.

Deportistas de aventura y recreación, que

usen bicicletas y tengan una vida social

activa.

Personas que buscan mantenerse saludables y

buscan tener un producto que los diferencie

del resto y sea personalizable.
Millennials tecnológicos

Turismo de aventura y viajes ecofriendly.

Recursos clave:

Materia prima de buena calidad

Impresoras 3D

Filamento de fibra de carbono

Diseñadores

Tienda / Showroom

Personal altamente capacitado

Financiamiento de la casa matriz

Canales:

Venta directa en tienda

Ventas por teléfono y/o

aplicaciones de mensajería

Ventas por correo

electrónico

Venta por e-commerce

Estructura de costos:

Costos de ventas (impresoras 3D, fibra de carbono, energía)

Personal (atención en tienda, vendedores bien capacitados)

Tiendas (alquiler del local bien ubicado) y tiendas virtuales

Gastos operativos (administrativos y de ventas)

Fuentes de ingresos:

Venta de bicicletas, accesorios, mantenimiento y merchandising de la

marca. Precios en dólares y se aceptan todos los medios de pagos físicos y

digitales.

Fuente: Elaboración propia sobre la base de Osterwalder & Pigneur (2011, p. 200).

23

2.3.2. Cadena de valor

La cadena de valor disgrega a la empresa en sus actividades estratégicas relevantes

para comprender el comportamiento de los costos y las fuentes de diferenciación

existentes y potenciales. Una empresa obtiene la ventaja competitiva, desempeñando

estas actividades estratégicamente importantes a menor costo, o mejor que sus

competidores. (Porter, 1991, p. 1).

De acuerdo con Porter:

(…) cada empresa es un conjunto de actividades que se desempeñan para diseñar,

producir, llevar al mercado, entregar y apoyar a sus productos. Todas estas cadenas

pueden ser representadas usando una cadena de valor. Las diferencias entre las cadenas

de valor de los competidores son una fuente clave de la ventaja competitiva. (Porter,

1991, p. 2).

En el caso de BIK3D, se muestra cómo la empresa a través de su cadena de valor, capta y

crea valor. Al tener una estrategia de diferenciación, la I&D está orientada hacia el producto, no

obstante la I&D será transversal a las cinco actividades primarias, lo que conlleva y permite

fuentes de ventaja competitiva ya que esto implica potenciar la cultura organizacional orientada a

crear e innovar y así potenciar nuestro VRIO (revisar el apéndice 5).

2.3.3. Análisis

El análisis VRIO, fue desarrollado por Jay Barney en 1991, y se basa en los recursos

que permiten determinar la ventaja competitiva de una empresa. Estos cuatro aspectos (siglas

VRIO) son competencias centrales y su combinación nos puede conducir a los puntos de

ventajas competitivas que tenemos actualmente en el mercado. En el caso de la empresa, se

ha identificado tres capacidades que se potencian entre sí y son una fuente de ventaja

competitiva: la marca, la I&D y el credo como cultura organizacional (revisar el apéndice 6).

24

2.3.4. Ventaja competitiva

La ventaja competitiva es una característica que una compañía tiene respecto a otras

compañías competidoras. El tipo de implicaciones competitivas y de desempeño de la

empresa se puede obtener a partir del análisis VRIO desarrollado por Jay Barney (Hitt,

Ireland, & Hoskisson, 2016).

• Si la capacidad no cumple con ninguno de estos cuatro aspectos se vuelve una

desventaja y sus rendimientos serán inferiores a otras empresas similares; puesto que,

no ofrece ningún valor adicional.

• Si la capacidad cumple con ser solo valiosa, tendremos paridad competitiva y los

rendimientos serán promedios.

• Si la capacidad es valiosa y singular, tendremos una ventaja competitiva temporal;

puesto que, al no ser difícil de imitar en el lapso de un tiempo podrá ser copiada.

• Por último, si la capacidad cumple con ser valiosa, singular y costos de imitar estaremos

frente a una ventaja competitiva sostenible con rendimientos superiores al promedio.

Es importante mencionar que en el largo plazo todas las capacidades se vuelven

imitables dando una paridad competitiva. Por lo que si una empresa quiere distinguirse y

obtener mejores resultados tiene que innovar y desarrollar. En nuestro caso las ventajas

competitivas son el reconocimiento de la marca a nivel internacional, el diseño del producto y

la cultura organizacional muy arraigada en nuestro personal, donde los valores, el servicio al

cliente y la adaptabilidad al cambio son nuestros principales pilares.

2.4. Estudio de mercado

Para el desarrollo de la investigación de mercados pasamos a analizar el proceso de

investigación de mercados (revisar apéndice 7) el cual está compuesto por seis puntos que se

han extraído de la lectura de los autores Kotler y Keller (2016).

1. Definir el problema, las alternativas de decisión y los objetivos de la investigación:

25

• Para este primer punto identificamos que no teníamos fuentes de información secundarias

para las dudas/consultas que teníamos sobre el comprador/consumidor de bicicletas

peruano como por ejemplo: qué tipo de bicicletas prefiere, cual es el rango de precio

dispuesto a pagar, las características que valoran más al comprar una bicicleta, si

encuentran valor en el material de la fibra de carbono para comprar una bicicleta y por

qué medios suele encontrar información para comprar bicicletas, entre otros puntos

indispensables para iniciar el proyecto y tomar decisiones a nivel corporativo.

2. Desarrollar el plan de investigación:

• El investigador puede utilizar datos secundarios, datos primarios o de ambos tipos. Los

datos secundarios son aquellos que fueron recopilados para cualquier otro propósito y que

ya existen. Los datos primarios se componen de información original que se recaba para

un proyecto de investigación en específico (Kotler & Keller, 2016, p. 103).

• Según los puntos que necesitábamos resolver para tener un mejor horizonte del

proyecto y al no contar con una fuente secundaria que pueda absolver nuestras

principales dudas, se decidió optar por generar la fuente de información a través de

datos primarios a través de unas encuestas on-line.

3. Recopilar la información:

• Debido a la naturaleza de nuestro problema se decidió optar por usar una técnica de

muestreo no probabilístico por conveniencia con el propósito de obtener una muestra de

elementos que permitan recoger información relevante, para poder ingresar al mercado

peruano y, específicamente, al limeño. De todas las técnicas de muestreo es la más

económica, la que menos tiempo consume y la más fácil de medir (Malhotra, 2008), por

lo que, en este contexto, esta técnica resulta la más viable. Asimismo, se decidió que el

método de contacto sería a través del contacto digital por las ventajas de practicidad,

rapidez y costo que implica el ejercicio de esta actividad; además sumándole a eso que

26

por COVID-19 las personas prefieren este método. Finalmente, se realizaron las

encuestas en los primeros 15 días de enero, siendo el día 16 de enero del 2021 el día que

se cerró la encuesta.

• Se recibió un total de 184 respuestas a nivel nacional, pero con principal foco en Lima

Metropolitana y Callao, en el que se utilizaron las redes sociales y el WhatsApp para

promover el llenado de la encuesta entre nuestro entorno no solo familiar, amical sino

también laboral, académico y de deportes. La encuesta tuvo un total de 12 preguntas

las cuales nos permitieron recoger características demográficas, etarias, intención de

compra, información cualitativa y cuantitativa sobre los criterios que las personas

utilizan al comprar una bicicleta. Asimismo, la encuesta sirvió para conocer cuáles

son los canales de venta y medios más oportunos para desarrollar nuestra estrategia de

marketing e introducción al mercado.

4. Analizar la información:

• Durante el periodo de 03 días, del 16 al 19 de enero del 2021 analizamos la

información (revisar apéndice 8).

5. Presentar los hallazgos:

• Entre los datos más resaltantes identificamos una fuerte intención de compra de

bicicletas bordeando el 76.6% de personas interesadas en comprar uno de estos

vehículos. Asimismo, en la encuesta se evidencia una preferencia de compra alta en

personas de 22 a 35 años (68% de los encuestados que respondieron que sí). Esto nos

ayuda a definir en qué rangos etarios están nuestros potenciales clientes.

• Por otro lado, de las personas que tienen intención de comprar una bicicleta el 53.2%

declararon pertenecer a la zona 71 y el 19.9% a la zona 62; las cuales están situadas en

lo que se conoce como la “Lima moderna”.

1 Zona 7: Miraflores, San Isidro, San Borja, Surco y La Molina
2 Zona 6: Jesús María, Lince, Pueblo Libre, Magdalena y San Miguel.

27

• Es importante destacar este punto porque nos ayudará a saber cuáles son los distritos

donde probablemente nos convenga hacer la apertura de tiendas. Sobre este punto

habría que sumarle a la consideración de apertura de tienda los siguientes criterios:

zona de alto tránsito, cercana a un centro de aglomeración de personas como centros

comerciales y zonas de esparcimiento social, ubicación con acceso visible, etc.

• Por otro lado, el 49.6% de encuestados manifestó buscar una bicicleta para

“recreación” y el 36.9% desea una bicicleta montañera. Cruzando esta información

con los resultados de la pregunta 73, donde el 75.9% declaró identificarse con palabras

relacionadas a la actividad de ciclismo como una actividad de principalmente social

(destacando palabras como: diversión/sociabilizar, libertad, practicidad), se puede

deducir que las personas están buscando salir del aislamiento social obligatorio a

través de un deporte que no ponga mucho en riesgo su salud y que al mismo tiempo le

permita recuperar esa “libertad” que se ha perdido ante la situación del COVID-19.

• Si bien el 65.2% de encuestados declaró que prefiere comprar una bicicleta en la

tienda en físico; el 70.7% declaró que le interesaría comprar de manera on-line si hay

una plataforma digital interactiva que permita escoger y personalizar la bicicleta que

se piensa comprar.

• Por último, muy pocas personas conocen la fabricación de bicicletas a través de la

tecnología de impresión 3D, solo el 21.3% de encuestados reconoce este tipo de

bicicletas. Sin embargo, el 78.7% de encuestados declara conocer las bicicletas de fibra de

carbono e incluso estarían dispuestos a pagar un precio adicional por ellas, lo cual es un

punto a favor para la marca porque además de la innovación en la fabricación, el material

de la bicicleta es valorado por los encuestados. Esto le da un valor agregado que, si se

sabe comunicar bien, se puede explotar en beneficio de las ventas.

3 Pregunta 7: Si tuviera que elegir una palabra como el motivo principal de usar bicicleta, ¿cuál elegiría?

28

• Finalmente, es importante saber cuáles serían los principales puntos de contacto a

considerar dentro de la planificación estratégica de medios; por este motivo la

pregunta 12 resuelve mucho esta incógnita y nos da luces sobre el medio de

comunicación por el cual ellos suelen recibir información valiosa sobre la compra de

bicicletas. En este caso los anuncios de redes sociales con un 70.9% es el medio con

mayor preferencia, seguido de blogs y medios especializados y vía pública.

6. Tomar la decisión:

• Después de analizar la información y revisar los hallazgos decidimos tomar las

siguientes decisiones:

- Se eligió el subsegmento de bicicletas de recreación y montañeras para atacar

el mercado peruano.

- Se decidió que dentro de la estrategia de ventas contemos con un e-commerce

(venta de canal on-line).

- Se decidió que el target al que nos dirigiremos principalmente serán H-M de

22 a 35 años de nivel socioeconómico A, B, C+ y que vivan en Lima

Metropolitana.

- Se decidió que en la comunicación publicitaria se va a resaltar la ligereza del

material (liviano), la comodidad del asiento y el diseño como las tres

características principales.

- En la comunicación publicitaria se colocará frases relacionadas a la libertad,

salud, personalización, diversión y practicidad de usar una bicicleta.

- El sitio web tendrá la posibilidad de elegir opciones de customización de

producto y se pensará mucho en la experiencia del usuario (UX, por sus siglas

en inglés) sobre todo en dispositivos mobile.

- La inversión en medios se realizará principalmente en las redes sociales y

29

otros medios digitales, el cual será el principal canal de contacto con el público

objetivo.

Estimación de la demanda

Para poder estimar la demanda y contar con datos más certeros para hacer nuestras

proyecciones hemos utilizado la herramienta Veritrade (s.f.), la cual nos ha brindado

información verificada de las importaciones de los últimos 05 años en el Perú. Asimismo, en

esta herramienta nos brindó el dato de inversión realizada por los importadores, lo cual nos da

indicios de cómo se está moviendo la oferta y la demanda a raíz de estas compras. Bajo el

precepto de que nadie compra sin esperar vender estamos asumiendo que el monto de las

importaciones en volumen/precios es similar al monto de venta/precios en el Perú.

Por otro lado, para hallar el promedio móvil ya amortizado a la estacionalidad hemos

utilizado la metodología de la descomposición de la serie de tiempo en sus cuatro

componentes tendencia, ciclo, estacionalidad e irregularidades (TECI), la cual estima la

demanda “desestacionalizada” a través de una descomposición de la serie de tiempo en todos

sus componentes a través de un factor multiplicativo, el cual valida la serie de tiempo.

A continuación, explicaremos el paso a paso de cómo logramos estimar el número de

la demanda “desestacionalizada”:

1. Reducimos el rango de costos de las bicicletas entre los valores de USD 300 a 1,500,

para filtrar la cantidad de unidades y costo de importaciones totales en los años 2016,

2017, 2018, 2019, 2020.

2. Luego de asumir que el valor de compra es igual al de venta, identificamos el

promedio móvil de las unidades vendidas en el rango de precios, descrito en el punto

1, por cada 4 trimestres para hallar el índice estacional y las ventas

“desestacionalizadas”.

30

3. Luego utilizamos un gráfico de regresión de las ventas desestacionalizadas para hallar

la ecuación de la recta.

4. Una vez definidos los valores de la ecuación de la recta, se tabuló los valores de los

trimestres posteriores que queremos pronosticar y así se halló el pronóstico de ventas

sin estacionalidad.

5. Una vez que tenemos el pronóstico de ventas sin estacionalidad, aplicamos el índice

de corrección.

6. Se halló el pronóstico de los valores y se volvió a “estacionalizar”, para tener el

pronóstico de ventas con estacionalidad.

Figura 3. Pronóstico de ventas con estacionalidad (unidades de bicicletas).

Según el resultado del pronóstico de ventas con estacionalidad en unidades de

bicicletas vendidas se han estimado valores por trimestre proyectado que se pueden revisar en

el apéndice 9.

31

Capítulo 3. Plan estratégico

3.1. Planeamiento estratégico

Como una unidad de negocio, la empresa va a formular la estrategia competitiva, la

cual responde preguntas como cuál es la mejor manera de competir en cada negocio, cuáles

son los recursos y capacidades con que se cuenta, cómo es la industria y el entorno en que se

compite y de qué manera la empresa puede modificar el entorno competitivo a su favor,

frente a la estrategia corporativa que no es objeto de este trabajo pero que se interrelaciona ya

que responde preguntas como en cuáles negocios participar, cómo crecer hacia otras líneas de

productos, comprar o hacer los insumos que uno necesita para producir y cómo coordinar las

distintas actividades dentro de una corporación. (Tarjizán, 2013).

Para llevar a cabo la estrategia empresarial utilizaremos el proceso de formulación

estratégica, utilizando el modelo que parte de establecer la visión y misión de la empresa, la

que luego se “operacionaliza” en objetivos concretos y en plazos para el logro de dichos

objetivos. Posteriormente, se realiza un análisis externo (industria, regulación y

medioambiente institucional) y un análisis interno (recursos y capacidades, entre otros) para a

partir de todo lo anterior evaluar las alternativas de las que dispone la empresa y seleccionar

aquellas que se estiman más adecuadas para el logro de los resultados buscados. (Tarjizán,

2013).

3.1.1. Visión

La visión resume el deseo acerca de la posición futura de la empresa. En definitiva, la

visión se pregunta cuál es la meta más importante que la empresa busca perseguir (Tarjizán,

2013). Al respecto, se ha definido la visión de la siguiente manera:

“Al 2025, BIK3D estará posicionada como líder en la fabricación y venta de bicicletas

de fibra de carbono impresas con tecnología 3D, reconocida por su calidad y diferenciación

32

en sus productos y en la calidad del servicio que hacen a la marca única, creando impacto en

la mejora de la calidad de vida de las personas y el cuidado del medio ambiente y la

sociedad.”

3.1.2. Misión

La misión explicita la razón de ser de la empresa y sus objetivos, y provee un marco de

referencia bajo el cual desarrollar la estrategia empresarial y la búsqueda de su coherencia.

(Tarjizán, 2013). En ese sentido, hemos establecido la misión de la siguiente manera:

“BIK3D es una empresa especializada en ofrecer bicicletas fabricadas con fibra de

carbono en impresoras 3D, innovadoras, que se ajustan a las necesidades de nuestros clientes,

ligeras, seguras y prácticas, promoviendo así un transporte accesible que propicia el cuidado

del medio ambiente y la salud de las personas.”

3.1.3. Valores

La sociedad y las organizaciones están soportadas sobre los valores terminales4 e

instrumentales5 pues estos rigen al individuo en función de sus creencias y conductas para el

logro de los objetivos existenciales. (Valbuena, Morillo, & Salas, 2006).

• Ética (valor instrumental): en nuestras acciones y decisiones a lo largo de todos los

procesos y estrategias de la empresa.

• Transparencia (valor instrumental): en todos los niveles de acción y decisión

ofreciendo información transparente para los trabajadores y los clientes.

• Compromiso (valor instrumental) de los trabajadores en la consecución de la visión y

misión de la empresa.

4 Valores terminales: Se refieren a estados de existencia y pueden ser: personales o centrados en el yo como placer, salvación,

armonía interior e interpersonales o valores sociales como un mundo en paz, amistad verdadera e igualdad. Constituyen
aspiraciones o propósitos que benefician a toda la sociedad. (Valbuena, Morillo, & Salas, 2006).

5 Valores instrumentales: Incluyen las creencias, juicios, convicciones y concepciones relacionados con el actuar de las

personas lo cual conduce a alcanzar los valores autocentrados o finales. El cómo se define en los modos de conducta que
son adecuadas para lograr obtener las finalidades personales. Tales valores se clasifican en dos tipos: los éticos-morales,
con orientación interpersonal; y los de competencia, con orientación intrapersonal. (Valbuena, Morillo, & Salas, 2006).

33

• Excelencia (valor terminal) en los productos y en el servicio que se ofrece a nuestros

clientes y que superan sus expectativas.

• Carácter innovador (valor terminal) que es producto del desarrollo continuo de las

competencias de nuestros trabajadores y nos permitan ofrecer productos y servicios

diferenciadores.

• Producción responsable social y ambientalmente (valor instrumental) tomando

decisiones que contribuyan en los Objetivos de Desarrollo Sostenible (ODS) para un

presente y futuro mejor.

3.2. Objetivo general

Hacer que la incursión de BIK3D en el mercado peruano sea exitosa a través del

cumplimiento de los objetivos estratégicos.

3.3. Objetivos estratégicos

• Recuperación de la inversión en Perú en un plazo máximo de 5 años.

• Obtener una generación de valor superior a 3 veces la inversión inicial.

• Lograr que el 50% de las ventas sea vía on-line al 2025.

• Conseguir que el 80% de nuestro público objetivo conozca nuestra marca al 2025.

• Obtener una participación de mercado superior al 30% en los segmentos escogidos

(montaña y recreación) en un plazo de 5 años.

3.4. Diseño de estrategias

3.4.1. Estratégica genérica:

Michael Porter propone tres estrategias genéricas que proporcionan un buen punto de

partida para desarrollar el pensamiento estratégico: liderazgo general de costos,

diferenciación y enfoque. (Kotler & Keller, 2016).

Teniendo en cuenta la información interna y externa, la estrategia para BIK3D en el

mercado peruano será de diferenciación, enfocada en el segmento de montaña y recreación

34

orientada en ofrecer una bicicleta de alta calidad, innovando siempre en los diseños,

customizándolos, y ofreciendo un servicio diferenciado.

3.4.2. Estrategia de crecimiento

Para definir la estrategia de crecimiento se utilizará la Matriz de Ansoff, pero con el

enfoque que se le da en el documento La Estrategia Empresarial como Método de los autores

Antonio Freije e Inmaculada Freije, quienes desarrollan analizando a profundidad los cuadrantes.

Para la estrategia de BIK3D hemos elegido, la de desarrollo de productos innovadores

para BIK3D. Perú y la de desarrollo de mercados para BIK3D matriz. A continuación,

citamos las definiciones:

Desarrollo de productos:

Los productos innovadores: cuando la mejora que se logra es tal que se produce un

cambio en la concepción de la prestación. Las necesidades satisfechas son las mismas pero la

forma de hacerlo es diferente produciéndose un cambio tal que el mercado inicia la

sustitución de los productos antiguos por los nuevos (convirtiendo una demanda madura en

una demanda en crecimiento por sustitución). (Freije & Freije, 2003).

Desarrollo de mercados: Aquí el elemento esencial de la separación entre los

actuales mercados y los nuevos es de tipo geográfico, ya que consiste en buscar nuevos

mercados, en otros lugares, a los productos tradicionales y en sus aplicaciones también

históricas. (Freije & Freije, 2003).

3.5. Matriz FODA

La matriz Fortalezas, Oportunidades, Debilidades y Amenazas, es una herramienta

que permite relacionar a la compañía con su entorno (Magretta, 2014).

El análisis FODA fue provisto por Albert S. Humphrey, uno de los padres fundadores

del mismo. El análisis FODA surgió de la investigación conducida por el Stanford Research

Institute entre 1960 y 1970. Sus orígenes nacen de la necesidad descubrir por qué falla la

35

planificación corporativa. (Humphrey, 2005).

La matriz FODA se encuentra en el apéndice 10.

3.5.1. Matriz FODA cruzado

De la matriz FODA se desprende el análisis del FODA cruzado, de la que resultan

cuatro tipos de estrategias; estrategia ofensiva (Fortalezas-Oportunidades), estrategia reactiva

(Fortalezas-Amenazas), estrategias adaptativas (Debilidades-Oportunidades) y estrategias

defensivas (Debilidades-Amenazas) que servirán para el análisis de las fortalezas internas y

debilidades internas de la empresa. Se puede revisar el detalle de la matriz en el apéndice 11.

3.5.2. Matriz de Ansoff

Las estrategias para BIK3D se han definido de la siguiente manera:

Desarrollo de productos: BIK3D implementará la tecnología 3D para poder crear

una bicicleta de fibra de carbono (producto nuevo) en un mercado existente (bicicletas de

fibra de carbono y tradicionales) que sea innovadora por su alta capacidad de customización.

Sus principales características serán la alta resistencia y la ligereza.

Desarrollo de mercados geográfico: desde el punto de vista de BIK3D matriz se

ingresará a un nuevo mercado en Sudamérica: Perú.

3.6. Alineamiento de estrategias con objetivos estratégicos

Tabla 2.

Objetivos y estrategias de las áreas financiera, ventas, marketing y responsabilidad social

empresarial

Área Objetivo Estrategia Indicador

Financiera

Recuperación de la

inversión en Perú en un
plazo máximo de 5

años.

Rendimiento financiero positivo
en todos los años.

Beneficio neto de la

división >inversión

inicial al año 5.

Obtener una

Generación de Valor
superior a 3veces la

inversión inicial.

Cuadro de mando integral para
medir el desempeño de la

división.

Énfasis en el desempeño
financiero.

Creación de riqueza
(inversión neta /

inversión acumulada

de la sede
corporativa) > 3.

Ventas
Obtener una

participación de

I&D: Desarrollo de nuevos

diseños innovadores es estos

Cuota de mercado

en estos segmentos

36

Área Objetivo Estrategia Indicador

mercado superior al

30% en los segmentos

escogidos (montaña y
recreación) en un plazo

de 5 años.

segmentos.

Marketing: Campañas

publicitarias para promocionar
estos diseños.

Ventas: políticas de ventas con

incentivos para el personal según
su rendimiento.

RR.HH.: Perfiles de puestos bien

definidos y con amplia
capacitación en estos segmentos

para una mejor atención al cliente.

> 30%.

Lograr que el 50% de
las ventas sea vía on-

line al 2025.

Marketing: publicidad orientada
hacia compras on-line.

Ventas: Promociones y

descuentos por compras on-line.

Ingreso por canal de
ventas on-line >

50% del total de las

ventas al 2025.

Marketing

Conseguir que el 80%

de nuestro público
objetivo conozca

nuestra marca al 2025.

Marketing: Campañas

publicitarias para dar a conocer

nuestros productos.
Marketing: Utilizar influencers

para promocionar la marca y

productos.

Lograr un alcance de

marca > 80% en el

público objetivo.

Responsabilidad

Social
Empresarial

(RSE)

Obtener la ISO 14001,

demostrando que somos

una empresa
responsable y

comprometida con el

medio ambiente.

Elaborar una estrategia de RSE
que permita contribuir con buenas

prácticas corporativas.

Desarrollar un sistema de gestión
medioambiental eficaz.

Obtención de ISO
14001

37

Capítulo 4. Estrategia de marketing

4.1. Objetivos y estrategias de marketing

Para poder establecer un objetivo y una estrategia se debe primero evaluar en qué

posición se encuentra la marca en el mercado en el que va a ejecutar su actividad comercial.

En el caso de BIK3D es una empresa multinacional que tiene presencia en algunos países de

Sudamérica y recién se está estableciendo en el mercado peruano. Es decir, no cuenta con el

posicionamiento de marca que requiere para poder iniciar sus actividades. Desde esta manera,

desde el área de marketing se pretende entender la contribución que tendrán las estrategias y

tácticas para que los resultados de negocio sean eficientes según las metas que se plantee

desde la planificación del área comercial y de finanzas.

Se parte desde la base de poder alimentar el funnel del consumidor/ventas, el cual se

rige bajo el concepto de “si no te conocen no te van a comprar y menos recomendar”, por este

motivo el funnel se divide en las siguientes etapas:

1. Conocimiento/Descubrimiento: En esta etapa, el consumidor parte de una necesidad

específica la cual busca ser cubierta con las marcas que están posicionadas en la

mente del consumidor.

2. Consideración: En esta segunda parte del funnel, el consumidor investiga dentro de

todas las opciones de marca que tiene cuales son las que mejor calzan en términos

funcionales y emocionales.

3. Compra: El consumidor decide comprar un producto de una marca en específico.

4. Fidelización: En esta última etapa, si el cliente se siente a gusto con la marca que le

vendió el producto o servicio decide recomendar a la marca a través del boca a boca o

por plataformas digitales. En este punto el consumidor se convirtió en cliente y si

recomienda la marca es un cliente satisfecho, para lo cual se tienen que trabajar

estrategias de loyalty.

38

Durante todo este proceso de decisión de compra es muy importante identificar sobre

qué etapa del funnel va a trabajar la marca y también es importante identificar cuáles son los

KPI que se van a medir por cada una de las etapas. A continuación, el listado de KPI por

etapa:

 Conocimiento/Descubrimiento:

• Top of Mind.

• Awareness (Spontaneous Brand Awareness, Spontaneous Advertising

Awareness, etc.).

 Consideración:

• Consideración.

 Compra:

• Compra (Cantidad de unidades vendidas).

 Fidelización:

• Recompra.

Considerando que BIK3D está en una etapa de desarrollo de mercados entrando a

Perú buscando un share of market de la categoría de bicicletas y en un territorio donde nadie

conoce la marca, lo primero que se debe hacer es reforzar la recordación y posicionamiento

de la marca en la primera etapa del funnel: Conocimiento/Descubrimiento. De esta manera, se

está estableciendo ciertos KPI que se deben cumplir desde los objetivos de marketing para

lograr generar las ventas esperadas según el cronograma de ventas anual.6

Objetivo de marketing:

Para poder medir los siguientes KPI se tendría que hacer una encuesta semestral a

través de una casa de estudios reconocida como lo es Ipsos y Apoyo, Arellano Marketing, etc.

A continuación, los KPI que se medirán como el resultado de las acciones que se realicen

desde marketing:

6 Revisar la estrategia financiera y comercial.

39

• Generar un TOM (Top of Mind7) de al menos 20% en el rubro de bicicletas

montañeras y de recreación el primer año.

• Generar un SBA (Spontaneous Brand Awareness8) de al menos 60% en el rubro de

bicicletas los 2 primeros años.

• Generar un SAA (Spontaneous Advertising Awareness9) de al menos 30% el público

objetivo, de esta manera garantizamos el éxito de la creatividad de la campaña y que

el mensaje está llegando de forma adecuada a nuestros usuarios.

• Con ayuda del plan de marketing lograr que el 50% de las ventas sea vía on-line al 2025.

Objetivos de comunicación:

Para lograr cumplir con estos objetivos de brand awareness es importante cumplir

con ciertos objetivos de medios los cuales van a garantizar que el presupuesto que se está

invirtiendo sea eficiente. Estos KPI se trabajarán en conjunto con una agencia de medios

especialista en temas de comunicación digital y ATL, que garantice la planificación,

implementación y medición de campañas publicitarias en medios publicitarios:

• Conseguir un alcance multimedios10 en las campañas publicitarias de la menos 60%

en el público objetivo (P.O).

• Teniendo en cuenta que el público objetivo es del tamaño de 6.5M aproximadamente,

se debe generar un total de 19.5M de impresiones/impactos para garantizar que los

usuarios al menos vean 3 veces nuestra publicidad y la frecuencia de nuestro impacto

logre posicionar la marca.

Objetivo de conversión web:

Como parte de la estrategia de marketing se tiene el objetivo de desarrollar los canales

7 Top of Mind: Es la primera mención espontánea de recordación de marca.
8 Spontaneous Brand Awareness: Es el total de menciones espontáneas de recordación de marca.
9 Spontaneous Advertising Awareness: Es el total de menciones espontáneas de recordación de publicidad de marca.
10 Alcance Multimedios: Es el alcance total que se consigue con el mix de medios, sin duplicidad entre un medio y otro.

Dicho KPI se trabajará con la agencia de medios a cargo.

40

de venta on-line progresivamente. Para ello es necesario fortalecer el ecosistema digital y

ejecutar campañas digitales con el objetivo de generar tráfico web y conversión a la venta de

productos para lograr llegar a los siguientes objetivos:

• Un total de 40,000 clics al enlace lo cual nos garantizará el tráfico adecuado a la

página web donde estará alojada la tienda virtual y el canal de ventas on-line.

• Lograr una ratio de conversión en el funnel de e-commerce de al menos 2%, para que

del total de visitas a la página podamos garantizar que 800 personas conviertan de

manera mensual.

• Generar una tasa de permanencia de los usuarios que navegaron en la web de 80%,

para así capitalizar lo más posible todos los clics que ingresan al sitio web. Esto va

muy de la mano con los A/B testing donde se probarán diseños web para determinar

cuál es el que mejor funciona para los usuarios que ingresan a la web y, así, mejorar la

experiencia del usuario (UX) de la página web.

4.2. Posicionamiento

El propósito de establecer un posicionamiento es definir el territorio dentro del

mercado de competidores sobre el cual una marca va a querer trabajar para estar presente en

la mente del consumidor con un mensaje específico. Por este motivo es importante que el

diseño de las gráficas o artes publicitarios tengan contenido que refuerce la propuesta de

valor de la marca para posicionarse de una forma distinta a la competencia. Si los mensajes

en los que se muestran productos y ofertas se parecen, ninguna marca podrá resaltar porque el

consumidor no encontrará un valor diferencial entre ellas (Kotler & Keller, 2016).

Para establecer el posicionamiento de BIK3D se está tomando en cuenta dos

consideraciones a través de las conclusiones de la encuesta, el análisis FODA y el mapa de

empatía del consumidor (ítem que se verá en la sección de responsabilidad social

empresarial) para identificar la oportunidad con relación a:

41

• Los atributos funcionales de la bicicleta que venda BIK3D. Entender qué

características físicas o técnicas valoran los usuarios.

• Los atributos emocionales relacionados a la categoría de bicicletas. Identificar la

oportunidad de comunicación según un insight que esté relacionado al goodwill de la

marca y que marque un valor diferencial que permita que BIK3D tenga la autoridad

de hablar de un punto en específico por haber sido el pionero o primero en decirlo.

Sobre los atributos, se encontró la siguiente información valiosa de la encuesta:

• Atributos funcionales: El 58.5% de los encuestados manifestaron que una de las

características más importantes a la hora de comprar una bicicleta es el peso, las

prefieren lo más livianas posibles, para ello es indispensable evidenciar las acciones

de Investigación & Desarrollo, así como, las mejoras en ingeniería de bicicletas con

respecto a la competencia. Asimismo, es importante que la comunicación resalte

dichos atributos teniendo asociaciones gráficas que contribuyan a resaltar este punto.

• Atributos emocionales: El 24.6% indica como motivo principal al usar la bicicleta es

la libertad, el 27.5% diversión/sociabilizar y el 23.9% la practicidad; valores muy

asociados al entretenimiento (entretenimiento personal + amigos; entrenamiento

deportivo). Por este motivo la importancia de resaltar estos valores en las gráficas

publicitarias. Asimismo, según el mapa de empatía que trabajamos más adelante, a

este punto se le suma las acciones de responsabilidad social corporativa; las cuales

reforzarán la imagen de la empresa por la contribución social que se propondrá y

ayudarán a tener un buen goodwill de marca.

Asimismo, para ejecutar las estrategias de posicionamiento vamos a tomar como base

los aprendizajes que se tuvieron en otros mercados. A continuación, la explicación:

La marca incursionó en diversos países al rededor del mundo con bicicletas orientadas

a 5 segmentos (niños, entretenimiento, montaña, trabajo y velocidad) y en cada uno ofrecía

42

alrededor de 10 modelos. En esa incursión se utilizó el método lean startup en el que

pudimos utilizar el circuito crear-medir y aprender (Ries, 2018), empezamos con productos

mínimos viables y se fue probando estos modelos de bicicleta en el mercado. Además,

mantuvimos la visión, pivotamos la estrategia en dos ocasiones y fuimos optimizando el

producto. Este circuito de feedback permitió que como tomadores de decisiones

entendiéramos que al ingresar a un nuevo mercado y sobre todo a un segmento específico, no

debíamos presentar tantos modelos porque esta estrategia no funcionó y tuvimos menores

ventas, por esa razón para realizar el plan de negocios, se seleccionan solos dos segmentos

(montaña y recreación); asimismo, solo presentaremos dos modelos para cada segmento.

4.3. Segmentación de mercado

Para definir la segmentación de mercado se está planteando ir de lo macro a lo micro,

es decir se pondrá en una lista las principales variables de segmentación las cuales irán desde

características masivas como la geografía y demografía hasta las conductuales. De esta

manera, se identificará cuál es el grupo de clientes de acuerdo con un conjunto de

características que los hacen identificables. Es importante definir el tamaño del mercado

objetivo porque nos ayudará a proyectar cuál es la oportunidad de ventas que se tiene en base

a la frecuencia de compra (Kotler & Keller, 2016). A continuación, la lista de variables.

• Segmentación geográfica:

- En esta segmentación se establece el lugar geográfico en donde se encuentra el

target objetivo, el cual es Lima Metropolitana + Callao (Perú).

• Segmentación demográfica:

- En esta segmentación se establece el sexo, el rango etario, el nivel

socioeconómico y etapa de ciclo de vida en la que se encuentra el público

objetivo, el cual es:

- Hombres y mujeres de 25-35 años del NSE ABC+.

43

- Pertenecen a la generación Y, comúnmente llamados millennials.

• Segmentación conductual:

- En esta segmentación se identifica al segmento según los drives y motivadores

que generan el deseo/necesidad sobre el producto, así como la frecuencia de

uso del producto.

- Sociales: personas que no necesariamente tienen una bicicleta, pero, por

“moda” por sentirse parte del grupo, han comprado una bicicleta para poder

compartir experiencias y tiempo con los amigos en la etapa de pandemia.

- Estatus: al haber muchas restricciones por la coyuntura producto de la

pandemia por el COVID-19, muchas actividades y deportes se ha restringido y

algunos usuarios han llevado el uso de las bicicletas a otro nivel. Son personas

que tratan de no compartir los mismos hábitos de uso de bicicleta que la

población general tiene, sino que se especializan en comprar bicicletas con

características funcionales semiprofesionales y profesionales para poder

recorrer zonas específicas de la ciudad. Zonas a las que el común denominador

de personas no suele acceder. A esta actividad le suman accesorios

tecnológicos de última generación para poder vivir la experiencia al máximo

nivel.

- Recreación: personas que compran una bicicleta con características básicas

para poder salir eventualmente a montar bicicleta con el fin de relajarse y vivir

una experiencia urbana placida con una bicicleta funcional para los espacios de

la ciudad. Estas personas eventualmente salen solas o con su familia los fines

de semana para compartir y realizar una actividad diferente a la regular.

• Segmentación psicológica (mindset):

- En esta segmentación se considera un grupo de personas que tengan

44

características psicológicas y de personalidad similares. Dentro de esta

segmentación tenemos los siguientes perfiles para la marca BIK3D:

- La generación millennials, personas que valoran el tiempo y el dinero, pero el

dinero con el fin de vivir experiencias y poder desarrollarse no solo

personalmente sino profesionalmente. Invierten en su educación y prefieren

terminar su carrera profesional antes de empezar una familia. Asimismo, esta

generación está muy al tanto de las tendencias de vida saludable, sobre todo en

temas de alimentación y actividades deportivas.

- Amateurs y aficionados al ciclismo recreativo o de montaña y personas que

suelen hacer otros tipos de deporte relacionados al ciclismo como: running,

trekking, etc.

- Personas con un estilo de vida saludable, con hábitos alimenticios saludables y

que realizan actividades que contribuyen a su salud física y mental.

- Personas que están en búsqueda de conectarse con la naturaleza, realizan

actividades al aire libre en grupo, suelen viajar para disfrutar la aventura en un

ambiente natural y valoran mucho los productos ecoamigables.

4.4. Mix de marketing

Para poder llegar a los objetivos de ventas hay un conjunto de acciones tácticas y

estratégicas que la marca BIKE3D tiene que establecer. Sin embargo, estas actividades tienen

que estar entrelazadas y deben tener sinergia para que el mix de marketing sea coherente y

responda a los objetivos de negocio.

A continuación, el detalle de las 4 P tradicionales del marketing fueron clasificadas

por McCarthy en 1960 (producto, precio, plaza y promoción) y actualización de las 3 P

adicionales, las cuales son: personas, procesos y posicionamiento:

45

4.4.1. Producto

BIK3D cuenta con productos elaborados en impresoras 3D en base al material fibra de

carbono. En el Perú se enfocará básicamente en la venta de bicicletas de montaña y

recreación. En los primeros cinco años se desarrollará dos modelos de bicicletas por cada

categoría:

 Bicicletas de montaña:

- Modelo 1 (Adventure Pro).

- Modelo 2 (Rugged Q4).

 Bicicletas de recreación:

- Modelo 1 (Comfort).

- Modelo 2 (Easy Elite).

Tanto en la tienda en físico como virtual se venderán todos los productos. Sin

embargo, en la tienda física por el espacio reducido se tendrá algunos modelos con

características estándar para la venta rápida y se podrá hacer los pedidos customizados con un

asesor de tienda. En el caso de la tienda on-line (e-commerce) las posibilidades son muy

variadas y la plataforma permitirá customizar las bicicletas según las ventajas y beneficios

que cada usuario busque para el uso de la bicicleta.

4.4.2. Precio

Se establecieron cuatro categorías de precio para poder determinar que productos se

venderán en el canal físico y on-line. Los precios varían entre los 700 a los 1,300 dólares.

Según histórico el producto más vendido de la categoría montaña y recreación en

LATAM es:

 Montañera Modelo: Rugged Q4.

 Recreación Modelo: Comfort.

A continuación un cuadro resumen de los precios por categoría:

46

Tabla 3.

Precios por categoría

PRECIOS MONTAÑERA RECREACIÓN

MENOR PRECIO USD950 USD700

MAYOR PRECIO USD1300 USD1100

Para poder tener una mejor experiencia de compra y esperando que el diseño web sea

una parte fundamental para ofrecer la customización de las bicicletas se espera aprovechar la

rentabilidad de la estrategia Long Tail para ofrecer los productos más rentables con mayores

opciones de customización.

Finalmente, se aceptarán los siguientes métodos de pago:

 Tienda física: efectivo, tarjeta de crédito/débito y transferencias.

 Tienda on-line (e-commerce): tarjeta de crédito/debito, PayPal y tarjetas de regalo o

tarjetas prepagadas Visa.

4.4.3. Plaza

En un inicio BIK3D contará con solo dos canales de comercialización, uno será el

canal físico a través de una tienda y el otro será a través del canal digital (e-commerce).

 Tienda en físico:

La tienda en físico estará situada en la zona 7, ya que se detectó a través de las

encuestas que ahí se concentra la mayor volumetría de nuestro público objetivo, la dirección

será en “Calle Tudela y Varela 1991” con un horario de atención de 10:00 a. m. a 21:00 p. m.

de lunes a domingo.

 Canal on-line (e-commerce):

El e-commerce estará alojado en la página web principal de la marca, la cual contará

con su versión desktop y mobile (adaptable a celulares y dispositivos móviles). Dicho canal

tendrá lo siguiente:

47

- Experiencia showroom virtual customizable, la cual busca maximizar la

experiencia de compra del usuario. En este showroom el usuario podrá

customizar los modelos de bicicletas seleccionados con las opciones

disponibles en cuanto a diseño, accesorios, entre otros factores.

- Contará con 03 pasos de compra claros:

 Carrito de compra.

 Ingreso de datos y pago de tarjeta.

 Thank you page (página de gracias confirmando la compra).

4.4.4. Promoción

La promoción es parte fundamental para poder cumplir con los objetivos de negocio y

KPI de marketing y ventas. Por este motivo, es necesario identificar cuáles son los puntos de

contacto en los medios más relevantes para el público objetivo y que medios vamos a utilizar

en cada parte del funnel del proceso de decisión de compra del usuario.

Teniendo en cuenta el target de HM de 25-35 años ABC hemos identificado el

consumo y afinidad de los medios gracias a la herramienta TGI:

Figura 4. Media Touchpoints. TGI Ola Perú Total 2019-2020 v.05.05.2020 (Lima) – HM 25-35 ABC.

Según el cuadro se puede observar que los medios digitales, vía pública (OOH) y Tv

Cable son los medios con mayor consumo y con una afinidad superior a 100, lo cual indica la

preferencia de estos medios en el target.

99% 96% 91% 76% 66% 60%

13% 11%

116

103
97

117

95 93

158

100

Internet OOH TvA TvC Radio Periodico Cine Revistas

Consumo Afinidad

48

Asimismo, se puede observar que las plataformas de Facebook, Youtube, Google

(display & search) y WhastApp son las de mayor consumo para el target y cuenta con una

afinidad alta (superior a 100), por lo que son medios ad hoc a utilizar tanto de manera

orgánica como pagada.

Figura 5. Consumo y afinidad plataformas digitales. TGI Ola Perú Total 2019-2020 v.05.05.2020 (Lima) – HM
25-35 ABC.

De esta manera, para establecer la estrategia de promoción de la marca se debe tener

en cuenta el consumer decision journey donde se muestra el mindset y necesidad del

consumidor en cada etapa del proceso de decisión de compra y finalmente la posición que

tiene que tener la marca y el rol del contenido en cada una de las etapas (revisar apéndice 12).

En el primer mes de lanzamiento el enfoque se dará en la etapa de conocimiento y

descubrimiento, ya que el producto es nuevo en el mercado y lo que se busca es dar a conocer

la propuesta de valor a través de los atributos funcionales y emocionales que brinda la marca.

Las 3 etapas siguientes se explorarán más a fondo a partir del segundo mes de lanzamiento.

Por otro lado, según un estudio realizado con la herramienta Connect de Havas Group

se colocan los puntos de contacto a considerar para nuestro público objetivo según el proceso

de decisión de compra. Se debe tener en cuenta que las dos primeras etapas (conocimiento y

descubrimiento) son primordiales para poder generar ventas (revisar la figura de puntos de

contacto del público objetivo en el apéndice 13).

Debido a que BIK3D quiere que las ventas on-line sean el 50%, lo primero que se

debe pensar es en una estrategia digital para posicionar a BIK3D Para ello, se debe potenciar

49

todo el ecosistema digital de la marca y entregar contenido de valor en los puntos de contacto

del público objetivo dentro del ecosistema digital, partiendo a través del alcance y frecuencia

para generar awareness y reconocimiento para que de esta forma podamos capitalizar las

audiencias y fidelizarlas. Para ello se pasará a detallar parte de la estrategia en los medios

pagados, ganados y propios:

• Medios pagados:

En el caso de ATL se seleccionará la vía pública (OOH) para poder dar cobertura a

zonas de gran tránsito de nuestro público objetivo, como lo son los centros comerciales,

eventos deportivos, zonas cercanas a lugares de alto tránsito de bicicletas, etc.

Asimismo, se seleccionará las plataformas digitales que tienen mayor penetración y

consumo de medios en el público objetivo. Para ello la comunicación se repartirá en las

siguientes etapas:

1. Brand awareness: Donde deberán tomar en cuenta una estrategia de reach &

frecuency a través de una compra de video multipantalla (YouTube y Facebook) para

construir una curva de alcance e impactos eficientes con frecuencia +3 por usuario

(sin duplicidad) en el target, a través de formatos de video con contenido relevante

con el fin de capitalizar estas audiencias. Asimismo, se puede utilizar los formatos de

banners a través de la compra programática.

Es importante tener tres rutas creativas de contenido:

 Primer video, mostrando las características funcionales y emocionales que la marca

quiere resaltar para poder, así, posicionarse en la mente del consumidor.

 Segundo video general concientizando todas las acciones e iniciativas de

responsabilidad social corporativa.

Mientras se van generando impactos eficientes (se sugiere utilizar herramientas de

certificación como MOAT para medir el view vility de los impactos), las audiencias se van

50

guardando según las vistas con mayor porcentaje de retención para capitalizarlas y llevarlas a

una etapa de consideración. Es importante contar con un contenido de valor para generar altas

tasas de view through trate (vtr).

Al tener estas audiencias capitalizadas, es importante generar look a likes (2% a 5%)

en ambas plataformas (YouTube y Facebook) para encontrar más personas similares a ellas y

crecer en el volumen de audiencias.

Es importante también extraer las audiencias desde Google Analytics, que vieron el

video y se dirigieron a la página web de manera orgánica para impactarlas con paid media.

En la primera etapa, para ambos videos (con distinta segmentación) podríamos tener

por cada uno: 2 tipos de audiencias masivas, por ejemplo:

 Impactadas por el video de alcance (retención mayor al 50%).

 Look a likes 2%a 5% (usuarios similares a los que vieron el video).

 Personas que buscaron la marca con keywords.

Al analizar estas audiencias y saber sus comportamientos, se empezará a crear los

clusters por cada tipo de intereses en ambas plataformas (YouTube y Facebook), para

llevarlas a la segunda etapa del funnel.

2. Consideración: En esta segunda etapa, ya se tendrá definido quiénes son las

audiencias y cuáles son sus intereses para realizar las siguientes tácticas:

 Para las audiencias que fueron impactas por el primer video: Se les mostrará

información relevante a través de formatos de tráfico con un Call to action claro para que

visiten la web y puedan revisar cuáles son los productos que ofrece BIK3D y pueda

aprovechar la experiencia del showroom virtual; segmentado al contenido de su interés

sobre la base del histórico que se obtuvo de la primera etapa (gracias a la analítica de

datos), para no generar una alta tasa de rebote y brindar una buena experiencia.

 En esta etapa de tráfico a la web, es importante tener en Facebook una grilla de

51

contenidos de formatos de tráfico cómo: Page Post Link (PPL) o carruseles, para que

acompañen de manera transversal en toda la etapa de consideración a los clústeres

segmentados con una comunicación directa y relevante.

 Adicionalmente, es importante mencionar, si se puede hacer una campaña de

recolección de base de datos en la cual se pueda dar algún premio con la condición de

llenar los datos de las personas interesadas y, así, poder impactarlos en redes sociales

con publicidad directa y personalizada.

 Para las audiencias impactadas del segundo video: Esta audiencia podrían ser las

comunidades de ciclistas que tienen una necesidad latente de contribuir con la mejora

de las zonas donde suelen realizar las actividades de ciclismo. Se desarrollará una

estrategia de remarketing, a través de formatos de tráfico como PPL, carruseles de

Facebook o banners display de Google en páginas especializadas con un call to action

a visitar la web informativa y puedan inscribirse para ser parte de las acciones que

promueve la marca.

 Dentro de la sección informativa de la página web, se debería tener dentro de la web

un formulario para que los usuarios dejen sus datos y que la empresa pueda mandarles

información a través de e-mail marketing.

 De la misma forma sería interesante contar con un canal de YouTube con videos de

todas las acciones de responsabilidad social que BIK3D ha realizado y así ir

generando una biblioteca de contenidos que posicionen a la marca como una marca

responsable socialmente.

Adicionalmente, se debe dejar en claro que se deben cruzar las acciones del plan de

medios con Data Intelligence a través del uso correcto de la base de datos para que se vaya

generando costo eficiencias en la comunicación. Por otro lado, las acciones de medios tienen

que estar alineadas a las acciones de e-mail marketing.

52

Otro punto importante es generar una campaña de Google Search para aprovechar

todo el Brand awareness que se trabaje en todos los medios de comunicación y redes

sociales, estableciendo una estrategia de las keywords más relevantes/buscadas

organizándolas en ad groups que tengan en cuenta el journey del usuario (dentro de los

pilares de Brand, generics, afinity y competencia).

Finalmente, los KPI que se van a utilizar para medir la efectividad de la campaña

serán los siguientes:

 Brand awareness: Reach & Frecuency.

 Consideración: Views y tráfico al sitio web.

 Leads (para generar base de datos): Conversiones al thank you page.

Medios propios:

Aprovechando la tienda física se colocará banners publicitarios con promociones

especiales y con el modelo bestseller de mayor venta.

Es importante también potenciar la UX dentro de la página web, para que BIK3D

tenga un buen posicionamiento SEO, recomendamos que la página web sea responsiva y

dentro de la página, se debería tener en consideración los siguientes puntos:

 Contenga un buscador inmediato en el primer scroll, para así todos los usuarios

interesados en determinados productos o contenidos puedan hacer una búsqueda

rápida de la información que les interesa.

 Realizar una estrategia de marketing de contenidos para conectar las búsquedas de las

keywords a contenidos relevantes para los usuarios y así evitar una alta tasa de rebote.

 Generar un formulario dentro de la página para generar base de datos en las campañas

de relacionamiento con los stakeholders.

 Entre otras oportunidades de mejora dentro de la experiencia del usuario.

Por otro lado, es importante que en las redes sociales oficiales y en la web informativa

53

se debe contar con contenidos DO, THINK y CARE. Esto se debe a que las personas que

ingresan a la página pueden estar en una etapa de compra distinta unas de otras y se necesita

tener contenido relevante para cubrir cada una de las necesidades del journey del consumidor.

En las redes oficiales de la marca, es importante generar una grilla de contenidos

teniendo en cuenta al menos tres (03) pilares de comunicación:

 Comunicación de marca (branding).

 Contenidos de responsabilidad social corporativa.

 Contacto e información.

Esta grilla de contenidos será ejecutada para el público objetivo y visitantes que

lleguen de manera orgánica con el fin de que la comunicación incentive el tráfico a la website

de la empresa, así cerrando el ecosistema digital.

Los KPI serán: Tasa de rebote y tiempo de permanencia en la web.

4.4.5. Personas

En cuanto a este punto lo que se buscará es generar una cultura organizacional a

través del involucramiento del personal en las actividades de responsabilidad social de la

empresa. Para ello, se harán descuentos especiales para los trabajadores que deseen adquirir

una bicicleta, descuentos por planilla en un máximo de 10 cuotas, se involucrará al personal

en las actividades de responsabilidad social empresarial y los gestores irán a simposios en los

que aprenderán de innovación, últimas tendencias de bicicletas, entre otros y enseñarán a los

equipos lo aprendido con exposiciones a su retorno. De esta manera, el personal se sentirá

involucrado con las actividades de la empresa y el propósito de la marca.

4.4.6. Procesos

Con lo que se refiere al proceso de entrega de producto y servicio al cliente lo que se

buscará es llegar a un nivel óptimo en cuanto al ahorro de tiempo sin afectar la calidad del

entregable. Sin embargo, hay que tomar en cuenta las limitantes naturales de la producción en

impresoras 3D. A continuación el detalle de entrega del producto:

54

1. Se recibe el pago del producto.

2. Se genera una orden de compra interna para que inicie el proceso de producción.

3. El área de impresión 3D elabora la bicicleta.

4. La bicicleta pasa por área de pintado.

5. El área de accesorios monta los accesorios.

6. La bicicleta pasa por control de calidad.

7. La bicicleta esta lista para entregarse, luego de 24 horas, y se confirma al usuario el

envío.

8. Se envía la bicicleta  TDB.

9. Se hace firmar un acta de entrega del producto al cliente.

4.4.7. Posicionamiento

Actualmente la categoría de bicicletas no cuenta con una marca que compita con el

material de fibra de carbono y la producción 3D de esta, ya que todas las marcas que tienen

estas características entrarán en paralelo a competir con BIK3D.

Antes de evidenciar que debe decir la marca es importante entender como la categoría

de bicicletas convencionales está teniendo su comunicación y cuál es la oportunidad para

BIK3D de entrar en la ecuación de una manera diferenciada. A continuación, un visual de

cómo se está dando la comunicación de las marcas más importantes del mercado de

bicicletas, las cuales son: Specilized, Trek, Giant, Scott y Monark:

55

Figura 6. Comunicación de marcas en redes sociales de la categoría de bicicletas. Redes sociales de las marcas

Specilized, Trek, Giant, Scott y Monark. Collage de elaboración propia.

Como se puede ver en la comunicación que tienen las marcas se centran en temas muy

funcionales y transaccionales, donde se mencionan las características técnicas de las

bicicletas, comunicados, oportunidades de venta por cyber, etc. Si bien hay uno que otro

contenido que se acerca o trata de entrar en el terreno de human centric, lo cierto es que

ninguna comunicación de marca termina entrando en el terreno de lo emocional y human

centric. Esto representa una oportunidad para BIK3D.

Figura 7. Gráfico de cuadrantes emocionales y funcionales de marca.

56

4.5. Estrategia de canal de ventas

La estrategia de ventas estará enfocada en un 50% a la venta on-line del producto. Sin

embargo, como corporación también se buscará tener una imagen de marca comprometida

con las acciones de responsabilidad social a través de las políticas corporativas

(internamente) y acciones puntuales en cooperación con los stakeholders. A continuación, el

enfoque en cada uno de los canales de ventas:

Tienda física:

 Se tendrá un plan de comunicación interna para incrementar la productividad y buscar

cumplir con los objetivos.

Tienda on-line (e-commerce):

 La estrategia de ventas se enfocará principalmente en la mejora de la UX de la página,

la experiencia dentro del e-commerce es sumamente importante para no perder ningún

posible cliente. Es por ello, que la innovación en la customización de los productos

será una experiencia clave para que los usuarios compren una bicicleta acorde a sus

necesidades.

 El segundo punto importante es el tráfico de usuarios que se genere a la página web

(e-commerce), por lo cual los medios pagados serán fundamentales para traer el

volumen necesario para llegar a las cuotas de ventas.

 En la pauta pagada digital es sumamente importante la segmentación, entre más fina sea

BIK3D tendrá más oportunidades de generar ventas on-line. Por ello, es importante

aprovechar las plataformas publicitarias integrando las bases de datos y las estrategias de

marketing digital para incrementar las ventas (look a like, remarketing, etc.).

4.6. Presupuesto

El presupuesto se puede revisar en el apéndice 14, así como el cronograma de

actividades del primer año.

57

Capítulo 5. Operaciones

5.1. Plan de operaciones

5.1.1. Objetivos y estrategias de operaciones

Objetivos:

1) Incrementar la calidad de los productos reduciendo el número de no conformidades en

la etapa de la prueba de calidad y que esta sea menor al 5% del total de ordenes

procesadas.

2) Lograr que los indicadores de las no conformidades por etapa del proceso de

fabricación con revisiones semanales para identificar y corregir fallas en el corto

plazo.

3) Lograr una productividad por impresora 3D activa superior al 50% de su capacidad de

producción, indicador que se revisa de forma mensual.

4) Lograr la satisfacción del cliente en categoría muy buena o excelente mayor al 95%

mensual, mediante encuestas a 1 semana de recibir su bicicleta.

5.1.2. Gestión de procesos

Integrar los procesos en una plataforma virtual que logre medir los tiempos de proceso

por cada etapa y asignarle a cada etapa las no conformidades en los productos finales para así

poder mejorar los procesos de manera continua y lograr el objetivo de la satisfacción del

cliente.

58

Figura 8. Gestión de procesos.

5.1.3. Mapeo de procesos

• Proceso de ventas: es el proceso en el que se lleva a cabo la venta de la bicicleta, en eñ

que se crea la orden del pedido al seleccionar los componentes de la bicicleta y se

concluye con el pago de esta.

• Proceso fabricación: Se inicia con el input de la orden del pedido para generar la

orden de fabricación. Luego se ejecuta la impresión 3D de los componentes base de la

bicicleta y el ensamblaje. Se añade los accesorios seleccionados por el cliente y se

colocan. Se realiza una prueba de calidad y finalmente se prepara el producto para la

entrega al cliente.

 El proceso de fabricación se puede visualizar en el siguiente diagrama, no obstante,

existen actividades que se realizaran en diferentes etapas. Por ejemplo, la etapa

impresión de las piezas que dura cinco horas se puede realizar en simultáneo a la

etapa de preparación de accesorios que dura una hora. Asimismo, se puede ensamblar

una bicicleta y en simultáneo realizar la impresión de las piezas de otro pedido.

•Gestion de Compras

•Plan de Producción

•Medición de No
conformidades

•Diseño y entrega de las
bicicletas

•Capacitaciones al
personal

•Mantenimiento de
equipos y ambientes

•Soporte al cliente

•Manejo de TI canal
on-line

•Calidad del Producto

•Producción

•Investigación &
Desarrollo

•Planificación

•Detección de puntos
críticos y fuentes de
mejora

•Evaluaciones al personal

•Medición de la
satisfaccion del cliente

Mejora
Continua

Procesos
Estratégicos

Procesos
Clave

Procesos de
Soporte

59

Tabla 4.

Diagrama de Gantt - Proceso de fabricación

• Proceso de medición de la satisfacción del cliente: Se realiza la entrega del producto

al cliente, se completa una encuesta para medir su nivel de satisfacción y se vuelve a

comunicar con el cliente para una segunda encuesta y ver si necesita algún tipo de

soporte con el producto al cabo de una semana de la entrega.

5.1.4. Diseño del producto

La hoja de datos con el diseño del producto se muestra en el apéndice 15.

5.1.5. Diseño de los procesos

El proceso de producción y venta se puede revisar en el apéndice 16.

5.1.6. Diseño de las instalaciones

La tienda estará ubicada en la avenida Tudela y Varela 191, San Isidro, tiene 250 m2 y

está cerca de bancos, comercios, restaurantes y tiene fácil acceso. Ver apéndice 16.

El plano de la tienda se puede revisar en el apéndice 18. Este plano busca reflejar la

eficiencia a través del flujo de acceso y recorrido, la calidad y el diseño. Asimismo, se puede

apreciar que el cliente podrá disfrutar de la elaboración de las bicicletas (impresión y

ensamble) porque el área de producción es visible para el público.

1 2 3 4 5 6 7 8 9 10 11 12 13

1 1

2 3

3 2

4 1

5 1

6 2

7 1

8 1

9 1

Preparación de accesorios

Diagrama de Gantt - Proceso de Fabricación

Tiempos por proceso Duración

Horas

Orden de fabricación (inicio)

Orden de fabricación

Impresión de las piezas

Fabricación del marco

Fabricación del timón

Ensamblaje de la bicicleta

Ensamblaje de las partes impresas en 3D

Engrase

Limpieza

Frenos, ruedas, suspensión, pedales, cambios, cadena,

asiento, tapabarros, luces, canasta

Colocación de accesorios

Armado de bicicleta

Prueba de calidad

Aseguramiento del correcto funcionamiento

Engrase y limpieza de bicicleta para la entrega al cliente

60

Por otro lado, el diseño de la web muestra, al igual que la tienda, la eficiencia,

seguridad, la practicidad al ser intuitiva, permitiendo que cualquier persona de cualquier edad

pueda sentirse cómodo de navegar y comprar on-line.

5.1.7. Capacidad de producción

Para revisar la capacidad de trabajo revisar el apéndice 19.

61

Capítulo 6. Gestión de personas

6.1. Plan de gestión de personas

El plan de gestión de personas se realiza sobre la base de las estrategias anteriores,

considerando que el capital humano es importante para sostener en el tiempo nuestras fuentes

de ventaja competitiva.

Las personas son el pilar fundamental de nuestra empresa, por ello y en línea con la

consecución de nuestra visión, misión y objetivos; así como, en correspondencia con nuestros

valores, la estructura en el ápice estratégico estará formada por un equipo multidisciplinario

de cuatro profesionales en total cuyo propósito será incentivar la cultura organizacional

orientada en la innovación y desarrollo que es una actividad transversal en la empresa y que

potenciará y sostendrá nuestras fuentes de ventaja competitiva, por ello cada año participarán

en simposios o cursos que les permitan seguir a la vanguardia de los temas tecnológicos y de

innovación y deberán, a su retorno, enseñar lo aprendido a los miembros del equipo.

Asimismo, el núcleo de operaciones estará conformado por un inspector de calidad,

un técnico de impresión, dos operarios de ensamble, dos vendedores y un cajero.

Cada trimestre se realizarán encuentros entre áreas para compartir nueva información

y poder mantener vínculos entre las diferentes áreas para estar a la vanguardia y unidos en la

consecución de las metas de la empresa.

Finalmente, todos los trabajadores se encuentran en planilla con los beneficios de ley.

6.1.1. Configuración empresarial

La empresa matriz de BIK3D decidió entrar en el negocio de las bicicletas impresas

en 3D alrededor del mundo, por lo que su configuración como matriz es divisional. Sin

embargo, cada división toma sus propias decisiones y tiene autonomía, motivo por el cual

BIK3D Perú tiene una configuración empresarial.

62

La descripción de la configuración empresarial de BIK3D Perú se da por un

mecanismo fundamental de coordinación a través de la supervisión directa, la parte clave de

la organización es el ápice estratégico y el tipo de descentralización es la centralización

vertical y horizontal (Mintzberg, 1991).

De acuerdo con Mintzberg (1991), la organización tiene cinco partes fundamentales:

ápice estratégico, línea media, núcleo de operaciones (estas tres aparecen como una secuencia

ininterrumpida para indicar que suelen estar conectadas mediante una única línea de

autoridad formal) y la tecnoestructura y el staff de apoyo están situados uno al lado del otro

para indicar su separación de dicha línea principal de autoridad influyendo directamente en el

núcleo de operaciones. Sin embargo, BIK3D Perú, al tener una configuración empresarial,

solo tiene un ápice estratégico que dirige al núcleo de operaciones.

A continuación, desarrollaremos las partes fundamentales de BIK3D en Perú. La

figura de la configuración empresarial se puede revisar en el apéndice 20.

Tenemos un ápice estratégico que está conformado por los gerentes de BIK3D

quienes reciben de la divisional los parámetros operativos para la impresión de las bicicletas.

Los gerentes a su vez, deciden directamente sobre el núcleo de operaciones y definen la

estrategia y hacen el seguimiento del presupuesto y estrategias propuestas para lograr los

objetivos planteados.

Núcleo operativo: los operarios que realizan el trabajo fundamental para BIK3D. En

este núcleo de operaciones están el inspector, los operarios que trabajan en la impresión y

ensamble de las bicicletas, los vendedores y el personal de la caja.

Dimensiones de flexibilidad empresarial

En cuanto a las dimensiones de flexibilidad empresarial, BIK3D tiene la capacidad de

tener una flexibilidad estratégica externa y ofensiva, dado que busca diferenciarse,

desarrollando productos específicos e innovar. Asimismo, tenemos flexibilidad interna en

63

función de nuestra cohesión interna y la imagen institucional, conocimiento organizativo y

conocimiento de los recursos y capacidades de los que disponemos. (Castro, 2010).

Ante un entorno cambiante tenemos flexibilidad productiva de integración gracias a la

convergencia de personas, procesos y actividades que nos permite caminar hacia un objetivo

común. Además, de una flexibilidad humana, específicamente en el aspecto funcional pues la

tecnología es un factor relevante en este negocio. (Castro, 2010).

Organigrama y perfiles de puestos

Figura 9. Organigrama. Elaboración propia sobre la base de Mintzberg (1991).

Funciones de los puestos

El cuadro de funciones de los puestos se encuentra en el apéndice 21.

6.1.2. Objetivos y estrategias de gestión de personas

Objetivo general

Promover una cultura organizacional orientada en innovación y desarrollo,

maximizando las competencias del equipo alineadas al plan de funcionamiento.

64

Objetivos específicos

Tabla 5.

Indicadores de gestión

Descripción Objetivos
Corto

plazo

 (1 año)

Mediano

plazo (años

2 y 3)

Largo

plazo (años

4 y 5)
Indicador

Clima laboral
Convertir a BIK3D En

un empleador deseable.
80% 90% 98%

 -Porcentaje de

trabajadores que califican a

la empresa como un

empleador deseable.

Capacitación

Promover el desarrollo

en innovación y

desarrollo en los

equipos.

35% 65% 100%

 -Porcentaje de mejoras en

los procesos de producción.

 -Porcentaje de mejoras en

los procedimientos en

general.

Retención

Programa de atracción y

retención del talento.
Atraer y retener personas

que compartan los

valores de la empresa.

100% 100% 100%

 - Índice de rotación del

personal.
 -Porcentaje de

trabajadores que han

participado de los talleres

de capacitación.

Evaluación

de

desempeño

Realización de

evaluaciones 360 para

promover el mejor

desarrollo de los
trabajadores.

70% 80% 100%
 - Número de evaluaciones

realizadas y feedback

realizado.

6.1.3. Cronograma de actividades

El cronograma de actividades del área se puede revisar en el apéndice 22 .

6.1.4. Presupuesto

El presupuesto de la planilla se incluye en el estado de resultados como gasto

operativo.

65

Capítulo 7. Responsabilidad Social Empresarial

7.1. Plan de responsabilidad social empresarial (RSE)

Ante la situación de pandemia, nuestro público objetivo (ciclistas de bicicletas

montañeras y recreación) está valorando mucho los momentos de esparcimiento social. El

Estado está contribuyendo a la generación de ciclovías y dándole espacio temporal en las vías

de tránsito vehicular para facilitar el libre tránsito de los ciudadanos a través de este deporte.

Sin embargo, el estado y las municipalidades aún están siendo muy funcionales en la

inversión de estos espacios públicos, pero no están invirtiendo lo necesario para generar

experiencias a través del cuidado y preservación de estos espacios.

Parte de este problema se generar por las siguientes causas:

• Falta de conexiones de ciclovías entre los distritos.

• Poca seguridad en los espacios de mayor afinidad para la práctica de este deporte.

• Poca sensibilidad con el cuidado y manutención de los espacios públicos para

ciclistas, los cuales tienen basura, infraestructura dañada y rutas peligrosas por la poca

inversión municipal.

• Pocos espacios amigables para las bicicletas.

Ante esta situación varias comunidades de ciclistas han empezado a hacerse cargo de

esta problemática sin intervención de las entidades públicas. Si bien esta tarea le corresponde

a las municipalidades y al Estado, los ciclistas al ver que no hay respuesta de estas entidades

han empezado a realizar proyectos en beneficio de la reconstrucción, mantenimiento y

cuidado de estas áreas.

La marca BIK3D ha encontrado una oportunidad relacionada a su core business, en la

cual contribuiremos de manera eficiente y memorable al mantenimiento de estos espacios

públicos.

66

Para entender el planteamiento estratégico que se realizará para las acciones de RSE

identificamos cuál es el perfil del público al que nos dirigimos y cómo nuestra propuesta

resolvería el problema planteado. Para ello desarrollaremos los siguientes puntos:

Mapa de empatía:

Se realiza un mapa de empatía con la finalidad de entender el mindset del público

objetivo, entender qué piensa y siente, qué oye, qué ve, qué dice y hace, saber los esfuerzos y

resultados es clave para determinar cuál es el interés real que tiene el target y cuál es su

mindset. Sobre la base de este mapa se entenderán los sentimientos del cliente hacia la

categoría de ciclismo y podremos plantear de manera más certera las acciones de

responsabilidad social que pondrían influir de mejor manera en el público:

Figura 10. Mapa de empatía. Elaboración propia sobre la base de Osterwalder y Pigneur (2011).

Audience persona:

Teniendo en consideración nuestro mapa de empatía se van a reforzar los puntos que

tenemos considerados dentro de la segmentación de la marca y así se creará, para efectos de

la responsabilidad social, un “audience persona” con el cual se tendrá un perfil más claro

sobre el pensamiento del público objetivo, a continuación, el detalle:

67

Perfil:

Hombres y mujeres (HM) de 25 a 45 años de nivel socioeconómico ABC,

aproximadamente 1.4 millones de personas en lima metropolitana. Este perfil esta

reevaluando su relación con las marcas en busca de valor agregado, trascendencia y dejar una

huella en la sociedad. Necesitan marcas que los motiven a colaborar con acciones sociales en

búsqueda del bienestar común.

Perfil psicográfico:

Personas que compran no solo por la utilidad del producto sino por el beneficio

emocional y valor agregado que genera. Gente que se deja influenciar mucho por acciones de

responsabilidad social, “ecoamigable”, entre otros. Están dispuesto a pagar más por marcas

que realicen acciones significativas.

Relación con la categoría:

 Es un usuario que hace deporte por salud y siempre busca salir acompañado en grupo.

 Es un perfil deportista, aventurero, viajero y están en búsqueda constante de la

conexión con la naturaleza.

 El estilo de vida de este usuario gira en torno a un estilo de vida saludable y con

mucho énfasis en las relaciones sociales.

Puntos de contacto:

Es importante determinar cuáles son los lugares donde habitualmente podemos

encontrarlos, hemos identificado los siguientes:

 Parques y clubes deportivos.

 Área de esparcimiento social (parques, ciclovías, etc.).

 Gimnasios.

 Zona financiera de Lima.

 Centros comerciales.

68

 Eventos sociales.

 Universidades.

¿Cuál es el problema y necesidad del cliente?

En base al mapa de empatía hemos identificado seis problemas o necesidades que está

buscando este público:

1. Brecha social evidente:

La brecha social evidencia la falta de recursos que tienen algunas municipales para

afrontar la necesidad de tener ciclovías 100% operativas. Por este motivo, una gran parte de

la población ciclista vive esta experiencia en otros distritos que si pueden satisfacer esa

necesidad.

2. Necesidad de mayor seguridad personal

Hay lugares de esparcimiento social que no cuentan con la seguridad adecuada,

generalmente las zonas de mayor afluencia se encuentran en la periferia de la ciudad. Dichos

lugares muchas veces no garantizan la seguridad de los ciclistas, ya que hay poca

intervención del municipio para resguardar a las personas que transitan con sus bicicletas por

estas zonas.

3. Ciclovías improvisadas

Se han creado espacios de “seudociclovías” que no permiten disfrutar la experiencia

del ciclismo al 100%. Ejemplos muy claros como la avenida ejército, donde se usa un espacio

de la pista, de forma provisional, en una zona de alto tránsito vehicular. Estas zonas al no ser

rígidas suelen ser un peligro latente para los ciclistas.

4. Falta de plan urbano integral

Los ciclistas se dan cuenta que no hay una buena comunicación entre

municipalidades. Muchos distritos cuentan con un plan integral que conecta sus clases y

zonas de esparcimiento social, fomentando la práctica del ciclismo; sin embargo, en algunas

69

conexiones con otros distritos las ciclovías se cortan y los ciclistas se topan nuevamente con

el peligro de zonas que nos les dan la seguridad de transitar. La falta de un plan integral

genera poco orden social, haciendo que los ciclistas invadan zonas de tránsito peatonal e

incluso pistas, pudiendo ocasionar accidentes.

5. Falta de marcas meaningful / propósito

Las personas se cuestionan por qué las marcas y la empresa privada no tienen un rol más

participativo en el cuidado de las zonas de bicicleta. Muchas personas hoy en día valoran las

marcas meaningful, es decir, las marcas que buscan un propósito y un significado más allá de la

operación comercial. Las personas hoy en día buscan marcas comprometidas con el desarrollo

sostenible de las zonas de esparcimiento social y que se involucren con esta mejora.

6. Desconocimiento del mundo de bicicletas

Hoy en día hay diversidad de marcas de bicicletas a todos los precios, bicicletas con

diversas calidades en sus accesorios e incluso bicicletas con distintos tipos de uso. La

pandemia ha generado que muchas personas que no manejaban bicicleta se compren una; sin

embargo, la falta de conocimiento a veces conlleva a que muchos usuarios compren bicicletas

que no guardan relación con el tipo de actividades que quieren realizar. Y sumándole a este

tema la inexperiencia del manejo en ciertas zonas genera que se incremente la tasa de

accidentes y el peligro para estos deportistas amateur que buscan vivir las mismas

experiencias que sus grupos sociales.

Insight de consumidor

De esta manera se ha realizado un análisis de los insight que giran alrededor del

consumidor, la cultura, la competencia y la marca. A continuación, el detalle:

Consumer insigths:

Es un insight muy propio del target, relacionado a como se siente y ve el mundo. En

este caso, un consumidor que está en búsqueda de reconocimiento quiere resaltar ante los

70

demás, pero no necesariamente por lo que tiene sino por lo que hace. Busca diferenciarse,

destacar y hacerse notar en la sociedad. Muchas veces este tipo de persona busca sumarse o

usar el propósito de una marca para lograr resaltar.

Es un usuario que compra accesorios de alto valor, que no solo sean funcionales sino

también que les genere una ganancia, pero en términos de impacto social/ambiental.

Cultural insight:

Es un insight encontrado desde el lado cultural del individuo. En este caso, una

persona que busca sumarse a las tendencias tecnológicas, sociales, ambientales, etc. del

mercado para sentirse parte de un movimiento social muy propio de su segmento. Si no se

suma no se siente parte del grupo al que quiere pertenecer.

Competitive insight:

Es un insight que hace que una marca resalte con respecto a la categoría. En este caso,

el target está buscando un producto único, un producto que los represente, que los haga

distintos a los demás y que no sea parte de la masa. Si bien quieren pertenecer a un grupo

social no quieren ser más del montón.

Brandinsight:

Es el insight que hace a una marca sea única y dejando de lado su faceta de producto y

servicio.

Las personas están buscando ser parte de un grupo bien selecto, no solo buscan

asociarse por estatus económico sino por un lazo más significativo: una marca prociclismo.

Una vez revisado los cuatro insight anteriores podemos decir que el insight madre es:

 “Lo que invierto en comprar un producto caro, lo recupero y lo tengo como ganancia

cuando la marca me permite contribuir con la experiencia de fomentar el

mantenimiento de los lugares de aventura y recreación”.

¿Y cómo la marca puede contribuir a ello?

71

 “Contribuir a mejorar la experiencia del ciclismo a través de la mejora de los espacios

de esparcimiento”

Insight del problema / necesidad

El problema general del ciclista en el Perú es la brecha social en la que se vive en los

diferentes distritos de la capital, lo que genera un gran asombro en el público ciclista. Uno

puede ir a lugares como el Morro Solar, Casuarinas, Cieneguilla, Pachacamac y notar la

diferencia entre el distrito donde vive y aquel donde le gusta ir por entretenimiento. Lugares

donde las municipalidades no tienen los recursos ni la capacidad de gestión para mantener las

condiciones mínimas de limpieza ni de operatividad, así como la incapacidad para explotar el

potencial comercial que genera el alto flujo de gente que transita semanalmente. De esta

manera, la marca BIK3D identificó esta necesidad y se desarrollará todo un plan de acción

para ser relevantes para nuestra sociedad y público objetivo:

7.2. Plan de acción

Se desarrolla una estrategia para maximizar la experiencia de manejar bicicleta en

Lima Metropolitana fomentando la seguridad y el mantenimiento de las zonas de más alto

tránsito para el ciclismo de recreación y montaña. Para ello, tendremos los siguientes aliados

estratégicos:

 Municipalidades.

 Cruz Roja.

 Marcas complementarias.

 Policía nacional.

 Aplicaciones móviles.

Dicha estrategia tiene como propósito generar awareness de marca e incrementar el

engagement de público ciclista, contribuyendo al posicionamiento como una marca

socialmente responsable.

72

Utilizando el mapa de calor de la aplicación Suunto (s.f.) hemos identificado tres

posibles lugares de montaña más tres lugares de recreación que concentran a nuestro público

objetivo. Esta aplicación nos permite saber cuáles son los puntos de partida donde los

usuarios se encuentran para iniciar una ruta de ciclismo. Los puntos coinciden con los

distritos de interés de la marca, garantizando que estemos apuntando al mismo segmento. Los

lugares son:

Lugares de montaña:

 Morro Solar (Chorrillos).

 Pachacamac.

 Parque Ecológico de La Molina.

Lugares de recreación:

 Costa verde / Malecón de Miraflores.

 Ruta de Avenida Arequipa al Centro de Lima.

 El Pentagonito San Borja.

Las acciones que se están proponiendo están relacionadas a las necesidades y

problemas que se identificaron en el mapa de empatía trabajados. A continuación, las

acciones a realizar.

7.2.1. Seguridad y primeros auxilios / respuesta rápida a accidentes

Debido a la pandemia el número de usuarios que manejan bicicleta ha subido

exponencialmente, volviéndose un tema de interés público en cuanto a la seguridad de las

personas que practican este deporte y también de la seguridad del transeúnte de a pie, el cual

se ha visto invadido en las zonas de esparcimiento social como parques y vías públicas.

El año 2020 se registró un incremento de accidentes al doble del año anterior, esto se

debe principalmente al incremento violento de nuevos ciclistas que recién están aprendiendo

a usar las bicicletas. Además, a esto se suma que hay una mala infraestructura vial en algunos

73

distritos que genera que haya varios accidentes por falta de vías de ciclismo o simplemente

por no contar con accesos adecuados a las zonas de esparcimiento.

De esta manera, BIK3D contribuirá con el tema de seguridad con los siguientes

puntos:

 Dándole herramientas a los guarda parques para incrementar la seguridad, esta acción

sería conjunta a las municipalidades. BIK3D pone la bicicleta y la municipalidad pone

el personal. Para ello, se crearía un modelo en específico para ser donado a las

municipalidades y se pueda ejecutar el plan de acción en conjunto.

 En las zonas donde se practica el ciclismo de recreación y montaña, para generar una

mayor concientización de la seguridad se establecerá, en conjunto con la

municipalidad, un plan de señalización y consejos para los ciclistas primerizos y con

experiencia. Por ejemplo:

- En las zonas de montaña se catalogarán las zonas según nivel de

complejidad/riesgo para prevenir posibles accidentes.

- En las zonas de alto tránsito de ciclistas de recreación se colocará una

señalética que promueva que los vehículos bajen su velocidad en ciertas zonas

para evitar los accidentes.

- Identificar los puntos de partida popular para poder generar acciones que

incrementen la confianza del uso de bicicletas. Para identificar estos puntos a

través de la aplicación Suunto (s.f.). A continuación, las zonas planificadas:

 Zonas de reparación e inspección de bicicletas. Los usuarios de BIK3D

tendrán descuentos y beneficios exclusivos.

 Zonas para primeros auxilios e hidratación en conjunto con Cruz

Roja/Municipalidad. Los usuarios de BIK3D tendrán descuentos y beneficios

exclusivos.

74

- Se desarrollará una aplicación de BIK3D para poder identificar las zonas de

recreación que tengan alta cantidad de personas, con el propósito de resguardar

la seguridad sanitaria por la COVID-19.

7.2.2. Mejorar puntos de esparcimiento:

En este punto, la marca realizará iniciativas para limpiar las zonas de interés de dos

maneras:

1. Mejoramiento de rutas y mejora de ruta para la seguridad.

2. Limpieza de rutas, pero con respecto a los desechos, plástico, entre otros.

BIK3D dará el ejemplo promoviendo en sus trabajadores asistir a los eventos de

limpieza de las zonas de interés. Se realizará un evento en el que se invite a todos los clientes

y no clientes a participar de esta acción. Asimismo, BIK3D hará algunos sorteos de

accesorios y merchandising de la marca a los participantes (cliente y no clientes).

7.3. Gobierno corporativo

Relacionamos las normas, políticas y procesos, a través de los stakeholders, para que

tengan coherencia con las acciones de responsabilidad social que se instaurarán para que la

empresa tenga un modelo de negocio sostenible. Para ello, necesitaremos integrar las

políticas de la empresa desde su cadena de valor hasta la venta final del producto para que

tengan un impacto interno (trabajadores) y externo (clientes), dándole a la empresa

características que le darán la credibilidad suficiente para marcar un terreno dentro del

benchmark de la categoría.

A continuación, algunas normas, políticas y procesos que se instaurarán:

a. Normas:

 Tener mecanismos de comunicación eficientes para que todos los trabajadores

estén muy bien informados sobre todas las acciones de responsabilidad social

corporativa.

75

 Que todos los trabajadores de la empresa tengan descuento de 30% sobre el

precio los productos.

b. Políticas:

 Todos los trabajadores que vayan en bicicleta a trabajar irán acumulando horas

para posteriormente ser recompensados con un día libre adicional a sus

vacaciones.

 Apoyar a las municipalidades de las zonas de interés a tener un desarrollo

sostenible en el rubro del ciclismo y zonas de uso.

 Promover la cultura de limpieza y mantenimiento de las zonas de uso a través

del ejemplo.

 Promover la economía circular a través del mejoramiento de las zonas de

interés, las cuales traerán mayor turismo urbano y por ende mayor negocio

para la comunidad de esa zona.

c. Procesos:

 Ser una empresa que no tenga huella de carbono a la hora de entregar sus

productos, ya que se usará vehículos amigables con el medio ambiente.

 Se tendrá un sistema omnicanal de recojo y envío de productos.

7.4. Presupuesto

Para el desarrollo de las actividades se ha planteado el siguiente cronograma de

presupuestos:

76

Tabla 6.

Plan de actividades y presupuesto de responsabilidad social empresarial

ACTIVIDAD RS Acciones Presupuesto SOI% Descripción Zonas AÑO

Seguridad y
primeros auxilios

Donación de

bicicletas a
municipalidades

(30 unidades)

USD16,710 19%
Se donarán 10

bicicletas
3 1 y 5

Zonas de

reparación e
inspección de

bicicletas

USD10,500 12%

Se necesitará kit

básico de

herramientas +

permisos
municipales

3 4

Zonas de
primeros

auxilios

USD12,000 14%
Se alquilará

camioneta de

primeros auxilios

3 4

Desarrollo de

app
USD25,000 29%

Se implementará en

la segunda etapa
3 1

Mejorar puntos de

esparcimiento

Mejoramiento

de rutas
USD9,000 10%

Se invitará a las

personas que se

sumen a la iniciativa
de arreglar la

infraestructura de

las zonas de interés

y BIK3D pondrá a
su personal

3 2

Limpieza de
rutas.

USD9,000 10%
Iniciativa de limpiar

las zonas
3 2

Actividades que

aporten en
iniciativas

Municipales.

USD3,700 4%

Iniciativas que

contribuyan en el
bienestar social y

ambiental

3 5

77

Capítulo 8. Finanzas

8.1. Plan funcional de finanzas

8.1.1. Situación financiera actual 2021

BIK3D Perú es una empresa nueva en Perú y para los primeros 5 años cuenta con el

apoyo de la matriz, la cual ha aportado en efectivo USD 500,000.00 para el inicio de

operaciones. Este monto será registrado como deuda de largo plazo y en efectivo en el activo

corriente.

8.1.2. Objetivos

• El objetivo principal de este capítulo es determinar la viabilidad económica y

financiera del plan de negocios para BIK3D.

• En un plazo de 5 años la empresa deberá poder devolver el capital inicial a la empresa

matriz. Para este análisis se utilizarán supuestos expuestos en secciones anteriores y se

realizará el análisis con el flujo de caja.

• La TIR del negocio tendrá que ser superior al 20%.

8.1.3. Supuestos

• Horizonte temporal de la proyección: 5 años.

• Las operaciones inician el 1 de enero de 2021.

• La tasa del impuesto a la renta es de 29.5% y se paga al año siguiente.

• Las ventas se realizarán en dólares.

• Las ventas incrementan anualmente en un 7% en promedio.

• El costo laboral no podrá ser mayor al 25% del gasto de operativo en promedio.

• El crecimiento anual del costo de producción no podrá ser mayor a 3% de las ventas.

• Para la estrategia de marketing se ha asignado un gasto del 55% de los gastos

operativos anuales.

78

• La utilidad bruta promedio de la empresa no deberá ser menor al 45% de las ventas al

finalizar el quinto año.

• Los gastos operativos no podrán ser superiores al 29% de las ventas (promedio

BIK3D Internacional) en promedio.

• La rentabilidad del proyecto en promedio no deberá ser menor a 16.7%.

• La generación de valor debe ser mínimo 2 veces la inversión inicial en un periodo de

5 años.

• Solo tiene asignación familiar el gerente general.

8.1.4. Políticas

• La empresa ha recibido USD 500,000 como inversión inicial de la casa matriz para

iniciar sus operaciones. Este dinero debe ser devuelto en su totalidad al finalizar el

quinto año de operaciones. Este dinero se utilizará como capital de trabajo y se ha

registrado en la partida de efectivo del balance general.

• La política de ventas es al contado.

• La política de inventarios es Just in Time, debido a la naturaleza del negocio y las

operaciones.

• Durante la vida útil del plan de negocios el ápice estratégico será de cuatro personas.

• En el caso del núcleo de operaciones, se trabaja con siete personas.

• La empresa solo venderá 2 modelos de bicicleta de montaña y dos modelos de

recreación, además de accesorios para complementarlas. No se ampliarán durante los

cinco años nuevas líneas de negocio.

8.1.5. Presupuestos y análisis del punto de equilibrio

Presupuesto

Se ha realizado sobre la base de la información obtenida del mercado peruano de

bicicletas 2021, utilizando información de las importaciones y se ha considerado que el total

79

de bicicletas importadas es el número total de bicicletas vendidas en Lima. Una vez obtenido

el número de bicicletas demandadas por el mercado limeño se ha ajustado con un porcentaje

de participación del 30% de acuerdo con la experiencia de la marca en otros países de

América del Sur. De esta manera se halló la participación de mercado de la marca y se

multiplicó por el precio de venta de nuestros productos para obtener el flujo de ingresos

trimestrales y a partir de allí se presupuestaron las diversas estrategias de marketing, recursos

humanos y operaciones que se encuentran en el estado de resultados.

Punto de equilibrio operativo

El punto de equilibro operativo nos indica el nivel mínimo de ventas para cubrir los

costos operativos fijos (utilidad operativa = 0). Para ello, se halló la utilidad bruta promedio

ponderado del mix de las bicicletas (precio promedio y costo promedio, ambos por el aporte

de contribución de cada bicicleta en el mercado).

Tabla 7.

Precio y costo promedio

Entonces se generó la siguiente fórmula:

998.46 x – 471.43 x – gatos operativos de cada trimestre = 0

Para revisar el detalle del punto de equilibrio por cada trimestre y por cada mes, ver el

apéndice 23.

80

Estados de resultados y flujo de caja

El estado de resultados y el flujo de caja libre proyectados al 2025 se muestran en el

apéndice 24.

Para el año 2025, se ha conseguido una caja de USD 13’490,338, lo cual permite

devolverle a la matriz los USD 500,000 de inversión inicial.

8.1.6. Análisis de ratios

Para evaluar el plan de negocios, utilizaremos el análisis de ratios de rentabilidad los

cuales nos permiten analizar el uso de los activos de la empresa y si específicamente, generan

riqueza al accionista.

 El COK es de 20% lo que genera un VAN económico de USD 471,860, mientras que

el COK apalancado es de 25%, el WACC es de 22% y el VAN financiero con un

préstamo de USD100,000 al banco BCP es de USD 377,587. Esto indica que a la

empresa no le conviene solicitar un préstamo al Banco.

 Sobre el ratio de gastos operativos sobre ventas netas, en promedio se destina el 29%

de las ventas netas para cubrir los gastos operativos de la empresa, siendo en el primer

y segundo trimestre del año un porcentaje mayor al 40% por los altos montos en los

gastos de venta producto de la campaña de marketing por lanzamiento.

 Sobre el ratio de utilidad operativa sobre las ventas netas, se observa que, en general, este

ratio tiene una tendencia de crecimiento anual, sobre todo en los últimos trimestres del

año. Esto nos permite identificar la efectividad de las ventas para generar utilidad.

 Sobre la generación de riqueza acumulada, se ha logrado un rendimiento de 2.9 sobre

la inversión. Esto ratifica lo proyectado por la gerencia, respecto de que esta debe ser

mínimo 2 veces la inversión realizada. La utilidad neta acumulada al finalizar el

quinto año es de USD 1’149,062 y la inversión es de USD 500,000, por lo tanto, la

generación de valor es de (1’149,062/500,000) = 2.9181.

81

Conclusiones y recomendaciones

Conclusiones

• La rentabilidad del inversionista medida a través del ROI ha sido de 294% en el

quinto año. Por lo tanto, incursionar en el mercado peruano, específicamente en Lima,

es rentable para BIK3D.

• La Investigación y Desarrollo, en el largo plazo, se vuelve imitable. Es por esa razón

que la gerencia de BIK3D debe desarrollarla continuamente para estar siempre un

paso más delante de nuestra competencia y mantener la estrategia de diferenciación

con productos innovadores y customizables.

• La principal propuesta de valor con la que cuenta la empresa es la customización

gracias a la inversión en impresoras 3D.

• La Responsabilidad Social Empresarial de BIK3D se encuentra a lo largo de la cadena

de valor y es importante invertir en ella por que forma parte de la cultura

organizacional.

Recomendaciones

• Se recomienda una permanente evaluación del efecto que el tipo de cambio pueda

tener en la demanda de las bicicletas, debido a que la incertidumbre política,

económica y de salud por la pandemia, pueden generar un impacto negativo en la

demanda proyectada. La razón es que el ingreso del limeño en general es en soles y la

venta de las bicicletas es en dólares.

• Se recomienda mantenerse informado sobre los planes de Gobierno respecto de las

inversiones en el transporte y analizar específicamente lo correspondiente a la

infraestructura vial de ciclovías. Debido a la pandemia, el Gobierno impulsó la Ley

N° 30936 sobre medidas de promoción y regulación del uso de la bicicleta como

82

medio de transporte sostenible y eficiente en el uso de la capacidad vial y en la

preservación del ambiente (El Peruano, 2020). La promoción de este tipo de leyes

constituye un factor positivo para la ejecución del plan de negocios.

• Se recomienda que, previo a la ejecución, se realicen o renueven relaciones con la

Municipalidad de Lima y con el Gobierno regional de Lima a través de acciones de

colaboración, de manera que la marca contribuya activamente en la mejora de la

calidad de vida de las personas y sea reconocida, además de su calidad, por sus

acciones de responsabilidad social y ambiental.

• Se recomienda evaluar permanentemente si la tecnología que se requiere para la

elaboración de las piezas sigue siendo innovadora, eficiente y responde a las

características funcionales propuestas en este plan de negocios; así como invertir en

ella.

• Se recomienda que se revisen las buenas prácticas empresariales respecto del

desarrollo del personal, de manera que la empresa sea atractiva de cara a los

trabajadores.

• Se recomienda evaluar los sueldos de modo que se tenga el número de personas

adecuado para las operaciones y la empresa no incurra en mayores gastos.

• Se recomienda utilizar las fuentes de información más precisas sobre la demanda de

bicicletas al momento de la evaluación, para tener una proyección de demanda más

certera.

83

Referencias

Aduanet. (2020a). Gravámenes vigentes. Sección XVII. Capítulo 87.

http://www.aduanet.gob.pe/servlet/AIScrollini?partida=8712000000

Aduanet. (2020b). Gravámenes vigentes. Sección XIII. Capítulo 68.

http://www.aduanet.gob.pe/servlet/EAIScroll?Partida=6815910000&Desc=

Andina - Agencia Peruana de Noticias. (11 de setiembre de 2020). Aumenta en 282%

búsqueda en línea de bicicletas en el Perú. https://andina.pe/agencia/noticia-aumenta-

282-busqueda-linea-bicicletas-el-peru-813477.aspx

Castro, J. A. (2010). Factores de contingencia que influyen en el diseño de la estructura

organizacional. Journal of Business, Universidad del Pacífico, 2(2), 38-56.

CPI y Municipalidad de Lima (18 de junio de 2020). Municipalidad de Lima presentó

resultados de estudio sobre el uso de la bicicleta en al ciudad.

http://www.munlima.gob.pe/noticias/item/40205-municipalidad-de-lima-presento-

resultados-de-estudio-sobre-el-uso-de-la-bicicleta-en-la-ciudad/

El Comercio. (14 de setiembre de 2020). Aumentó la demanda por bicicletas y scooters

eléctricos en la pandemia, según Mercado Libre.

https://elcomercio.pe/economia/peru/aumenta-la-demanda-por-bicicletas-y-scooters-

electricos-ante-la-pandemia-segun-mercado-libre-nndc-noticia/?ref=ecr

El Comercio - Ecuador. (22 de julio de 2020). Aumenta la demanda de bicicletas por

pandemia en el mundo; fabricantes están desbordados.

https://www.elcomercio.com/tendencias/curiosidades/fabricantes-bicicletas-demanda-

pandemia-covid19.html

El Peruano (2020). Decreto Supremo que aprueba el Reglamento de la Ley N° 30936, Ley

que promueve y regula el uso de la bicicleta como medio de transporte sostenible,

84

modifica el Reglamento Nacional de Tránsito, aprobado por Decreto Supremo N°

033-2001-MTC y el Reglamento Nacional de Gestión de Infraestructura Vial,

aprobado por Decreto Supremo N° 034-2008-MTC. 3 de junio.

https://busquedas.elperuano.pe/normaslegales/decreto-supremo-que-aprueba-el-

reglamento-de-la-ley-n-30936-decreto-supremo-no-012-2020-mtc-1867296-1/

El Peruano (2019). Ley que promueve y regula el uso de la bicicleta como medio de

transporte sostenible. 23 de abril. https://busquedas.elperuano.pe/normaslegales/ley-

que-promueve-y-regula-el-uso-de-la-bicicleta-como-medio-ley-n-30936-1762977-4/

Freije, A., & Freije, I. (2003). La estrategia empresarial con método. Capítulo 6, y procesado

electrónicamente solo para fines académicos. Bilbao: Desclee Brouwer.

Gamero, J. y Pérez, J. (2020). Nota técnica país. Perú: Impacto de a COVID-19 en el empleo

y los ingresos laborales. Panorama Laboral en tiempos de la COVID-19. Septiembre.

https://www.ilo.org/wcmsp5/groups/public/---americas/---ro-

lima/documents/publication/wcms_756474.pdf

Garside, M. (2 de noviembre de 2020). Demand for carbon fiber reinforced plastics

worldwide 2010-2023. Statista: https://www-statista-

com.up.idm.oclc.org/statistics/380572/projection-demand-for-carbon-fiber-

reinforced-plastics-globally/

Gestión (10 de julio de 2020). Limeños ven en la bicicleta una opción en medio de la

pandemia. https://gestion.pe/peru/limenos-ven-en-la-bicicleta-una-opcion-en-medio-

de-pandemia-noticia/

Giant & Liv Bicycles Perú [giantbikeperu]. (14 de julio de 2021). No te pierdas la preventa

Liv en modelos Tempt 3 y Flourish 4. Recuperado el 06 de octubre de 2021 de

https://www.instagram.com/p/CRTz5IxB5qD/

Grupo Banco Mundial (2020). Propuesta y recomendaciones para la formulación de una

85

estrategia para la Bicicleta en Lima Metropolitana. Washington: Copyright © 2020

por Banco Internacional de Reconstrucción y Fomento / Banco Mundial Región de

América Latina y El Caribe.

Harvard Business Publishing (20 de junio de 2020). Marketplace Simulations: Advanced

Strategic Marketing - Bikes. https://hbsp.harvard.edu/product/MP0005-HTM-ENG

Hitt, M., Ireland, D., & Hoskisson, R. (2016). Administración estratégica. Ciudad de México:

Edmsa Impresiones S.A de C.V.

Humphrey, A. (2005). SWOT Analysis for Management Consulting. (FODA Análisis para

Consultoría de Gestión). SRI Alumni Association Newsletter.

Instituto Nacional de Estadística e Informática - INEI (2020a). Situación del mercado laboral

en Lima Metropolitana. 7 de julio de 2020.

https://www.inei.gob.pe/media/MenuRecursivo/boletines/07-informe-tecnico-

n07_mercado-laboral-abr.-May.-Jun.%202020.pdf

Instituto Nacional de Estadística e Informática - INEI (2020b). Estadísticas de las

Tecnologías de la Información y la Comunicación en los Hogares. Junio de 2020.

https://www.inei.gob.pe/media/MenuRecursivo/boletines/boletin_tics.pdf

Instituto Peruano de Economía - IPE (09 de junio de 2020). Calculan caída anual del 15%

del PBI por COVID-19. Entrevista de Panamericana Televisión al Gerente General

del IPE Diego Macera. https://www.ipe.org.pe/portal/calculan-caida-anual-del-15-del-

pbi-por-covid-19/

Investing.com. (16 de setiembre de 2020). Tasa de desempleo.

https://es.investing.com/economic-calendar/peruvian-unemployment-rate-516

Kantar IBOPE. (2020). Impacto COVID-19 en el Perú 2020. Lima, Perú: Kantar Group.

Kotler, P., & Keller, K. (2016). Dirección de Marketing. México: Pearson Educación.

86

Macroconsult. (Setiembre de 2020). La agenda del MEF hacia el fin del gobierno.

https://sim.macroconsult.pe/editorial-la-agenda-del-mef-hacia-fin-de-gobierno/

Magretta, J. (2014). Para entender a Michael Porter Guía Esencial hacia la estrategia y

competencia. México: Grupo Editorial Patria.

Malhotra, N. K. (2008). Investigación de mercados. México: Pearson Educación.

Mintzberg, H. (1991). Deducción de las Configuraciones. En H. Mintzber. Mintzberg y la

Dirección, pp. 109-202. España: Ediciones Díaz Santos S.A.

Osterwalder, A., y Pigneur, Y. (2011). Generación de Modelo de Negocio. España: Centro

Libros PAPF, S. L. U GRUPO PLANETA.

Porter, M. (2008). Las cinco fuerzas competitivas que le dan forma a la estrategia. Harvard

Business Review-América Latina, 18.

Porter, M. (1991). La cadena de valor y la ventaja competitiva. En M. Porter. La ventaja

competitiva. Buenos Aires: Editorial Rei Argentina S.A.

Ries, E. (2018). El método Lean Startup. Lima: Planeta Perú S.A., Deusto.

Specialized Bicycles. (21 de mayo de 2020). La NUEVA ROCKHOPPER 2021 ofrece

versatilidad y un gran desempeño para todos [Página de Facebook]. Recuperado el 06 de

octubre de 2021. https://www.facebook.com/specializedperu/posts/3277163782307581/

Superintendencia de Banca, Seguros y AFP (2020). Clasificación Industrial Internacional

Uniforme – CIIU. https://www.sbs.gob.pe/prevencion-de-lavado-

activos/publicaciones/estadisticas/tablas-y-valores-generales/codigos-de-sectores-

economicos-ciiu

Senamhi. (s.f.). Pronóstico del tiempo. https://www.senamhi.gob.pe/main.php?p=pronostico-

detalle&dp=lima&localidad=0001

Statista. (Junio de 2020). Statista Country Report- Perú. https://www-statista-

com.up.idm.oclc.org/study/48477/peru/

87

Suunto (s.f.). Mapa de calor de entrenamiento. App de localización.

https://www.suunto.com/Support/Product-support/suunto_7/suunto_7/sports-by-

suunto/suunto-maps/#3.4

Tarjizán, J. (2013). Fundamentos de Estrategia Empresarial. Santiago: Ediciones

Universidad Católica de Chile.

Tecnología de los plásticos (2011). Extrusión de materiales plásticos II.

https://tecnologiadelosplasticos.blogspot.com/2011/05/

United States Census Bureau (2017). North American Industry Classification System –

NAICS. https://www.census.gov/naics/

Valbuena, M., Morillo, R., & Salas, D. (2006). Sistema de valores en las organizaciones.

Omnia, 12(3), 60-78, Redalyc.

Veritrade. (s.f.). Importaciones de bicicletas en Perú. Información privilegiada de

Veritradecorp. www.veritradecorp.com

88

Apéndice 1. Competidores de bicicletas de fibra de carbono

Apéndice 2. Diseños de bicicletas por competidor

Fuente: Harvard Business Publishing (2020).

89

Apéndice 3. Características disponibles para la creación de bicicletas

Fuente: Harvard Business Publishing (2020).

Apéndice 4. Rango del clima en Lima Metropolitana

Fuente: Senamhi (s.f.).

90

Apéndice 5. Cadena de valor

Fuente: Elaboración propia en función a Michael Porter (1991).

Apéndice 6. Análisis VRIO

Fuente: Elaboración propia en función de Hitt, Ireland, y Hoskisson (2016).

Agrega

Valor

Rareza o

Singularidad

Costoso de

imitar

Aprovechado

por la

organización/

insustituible

V R I O

IMPRESORAS 3D SI NO

GESTIÓN DE INVENTARIOS SI NO

EXPERIENCIA INTERNACIONAL SI NO

PERSONALIZACIÓN DE DISEÑOS SI SI NO

PUBLICIDAD Y MARKETING SI SI NO

RESPONSABILIDAD SOCIAL

CORPORATIVA
SI SI NO

CUSTOMIZACIÓN Y VENTA DE

ACCESORIOS
SI SI NO

MARCA SI SI SI SI VENTAJA COMPETITIVA

INVESTIGACIÓN Y DESARROLLO DE

PRODUCTOS
SI SI SI SI VENTAJA COMPETITIVA

CREDO COMO CULTURA

ORGANIZACIONAL
SI SI SI SI VENTAJA COMPETITIVA

Capacidad
Implicaciones

competitivas

91

Apéndice 7. Proceso de investigación de mercados

Fuente: Extraído de Kotler y Keller (2016).

Apéndice 8. Encuestas realizadas

¿En qué distrito vives?

141 respuestas

¿Si tuviera que elegir una palabra como el motivo principal de usar

bicicleta, cuál elegiría?

141 respuestas

Si te ofrecieran una tienda on-line interactiva que te permita escoger

y personalizar tu bicicleta estarías dispuesto a dejar de ir a la tienda

y comprar on-line?

92 respuestas

¿Por qué medio te enteras sobre la bicicleta que quieres comprar?

141 respuestas

92

Apéndice 9. Pronóstico de ventas en unidades

Trimestre 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

Pronóstico de

ventas

(unidades)

1,068 906 1,230 1,874 1,163 985 1,335 2,030 1,258 1,063 1,439 2,186 1,353 1,142 1,544 2,342 1,448 1,221 1,648 2,498

Apéndice 10. Análisis FODA

 POSITIVO NEGATIVO

INTERNO

 Fortalezas Debilidades

 Inversión en Investigación & Desarrollo Alto tiempo de producción

 Servicio al cliente Costo elevado de impresoras 3D

 Reputación de la marca Poca diversificación de segmentos

 Equipo multidisciplinario Solo una tienda física

 Cultura organizacional orientada en la responsabilidad social y ambiental Dependencia de la fibra de carbono

Enfoque en segmentos de montaña y recreación. Ofreciendo variedad en

los modelos
Falta de relación con Stakeholders Nacionales

 Customización de productos Venta directa, limitando ventas por el canal moderno

EXTERNO

 Oportunidades Amenazas

 Mayor conciencia por el medio ambiente Aumento de sustitutos

 Mayor disposición de trasladarse en bicicleta11 Bicicletas tradicionales con menor precio

 Mayor infraestructura para el uso de bicicletas12 Falta de conexiones interdistritales para la continuación de la ciclo vía

 Pocos competidores: primeros en mercado / menor competencia Inestabilidad económica y política del Perú

 Convenios con Municipalidades Desconocimiento de la gente acerca de la fibra de carbono

Medida de prohibir vehículos los domingos/ Facilidades para ir a trabajar

en bicicletas
Medidas de seguridad sanitaria dictadas por el estado

 Mejoras en los sistemas tecnológicos Inseguridad ciudadana en Lima

 Plataformas de selección y personalización de artículos Nuevas tecnologías

Apéndice 11. Matriz FODA Cruzado

11 Se estima que más del 40% de los viajes el Lima y Callao son viajes cortos de menos de 30 minutos (5-6 km aproximadamente), y que el 75% de la población vivirá (cuando se construya la

Línea 2 y la extensión del Metropolitano) a menos de 3 km de una estación de transporte público masivo, así como el 75% de establecimientos económicos estarán a menos de 3 km de una
estación de transporte público masivo. Estas son distancias fácilmente realizables en bicicleta como viaje de origen destino o de conexión de última o primera milla al transporte masivo.
(Grupo Banco Mundial, 2020).

12 El aumento reciente de la red de infraestructura cicloviaria en Lima está comenzando a generar un cambio en los patrones de movilidad en bicicleta, aunque todavía poco significativo y

concentrado en la zona centro de la ciudad. (Grupo Banco Mundial, 2020).

 FACTORES INTERNOS FORTALEZAS DEBILIDADES

F1. Inversión en Investigación & Desarrollo D1. Alto tiempo de producción

F2. Servicio al cliente D2. Costo elevado de impresoras 3D

F3. Reputación de la marca D3. Poca diversificación de segmentos

F4. Equipo multidisciplinario D4. Solo una tienda física

F5. Cultura organizacional orientada a la responsabilidad social y

ambiental
D5. Dependencia de la fibra de carbono

F6. Enfoque en segmentos de montaña y recreación. Ofreciendo variedad

en los modelos
D6. Falta de relación con stakeholders nacionales

FACTORES EXTERNOS F7. Customización de productos D7. Venta directa, limitando ventas por el canal moderno

OPORTUNIDADES FO DO

O1. Mayor conciencia por el medio ambiente

F1,F5-O1,O7,O8: desarrollo de nuevos productos aprovechando nuevas

tecnologías y orientados en la mejora de la calidad de vida de las personas

y el medio ambiente

D3-O1,O2,O3,O4: ampliación de la gama de segmentos

O2. Mayor disposición de trasladarse en bicicleta

F2,F3,F4-O4,O5,O8: desarrollo de estrategias para penetrar el mercado

limeño rápidamente, gestionar relaciones a largo plazo con la

Municipalidad de Lima y de los distritos

D4-O1,O5,O6,O7: potenciar nuestro comercio electrónico de las bicicletas,

mejorando la experiencia en nuestra plataforma

O3. Mayor infraestructura para el uso de bicicletas

F1,F6,F7-O4,O7,O8: diseño de bicicletas innovadoras, altamente

customizables aprovechando el mercado y utilizando plataformas

atractivas para captar clientes

D6-O5: generar relaciones con los municipios

O4. Pocos competidores: primeros en mercado / menor competencia
D7-O8: desarrollar alianzas con los market place locales más utilizados

para potenciar las ventas on-line.

O5. Convenios con municipalidades

O6. Medida de prohibir vehículos los domingos/ Facilidades para ir a trabajar en bicicletas

O7. Mejoras en los sistemas tecnológicos

O8. Plataformas de selección y personalización de artículos

AMENAZAS FA DA

A1. Aumento de sustitutos
F6-A1,A8: desarrollar nuevos productos con la última tecnología, con

diseños de piezas ligeras

D2,D3-A1: desarrollo de nuevos productos complementarios o

customizaciones que permitan maximizar el uso de los recursos de la

A2. Bicicletas tradicionales con menor precio
F1,F3,F7-A2: aprovechar la reputación de la marca para posicionar las

bicicletas

D5-A8: establecer relaciones con proveedores de materia prima a mediano

y largo plazo para asegurar estar a la vanguardia.

A3. Falta de conexiones interdistritales para la continuación de la ciclovía

F4-A3,A5: aprovechar la experiencia del equipo multidisciplinario para

afianzar relaciones con las municipalidades ofreciendo actividades

auspiciadas por BIK3D, recogiendo la información y transformándola en

informes productivos para la municipalidad

D1-A8: desarrollar nuevas técnicas con la tecnología para acortar plazos

de producción

A4. Inestabilidad económica y política del Perú

F5-A5: aprovechar el impacto positivo del uso de la fibra de carbono como

componente de la bicicleta y de otros potenciales productos derivados de

este material

A5. Desconocimiento de la gente acerca de la fibra de carbono

A6. Medidas de seguridad sanitaria dictadas por el Estado

A7. Inseguridad ciudadana en Lima

A8. Nuevas tecnologías

93

Apéndice 12. Etapas del journey del consumidor

Apéndice 13. Gráfica de puntos de contacto del público objetivo

Fuente: Havas Media Group - Connect / Kantar Ibope TGI 2020 – HM 25-55 ABC / Kantar Ibope Media / Monitor Adcity / Admetricks

Apéndice 14. Presupuesto de marketing y comercial y cronograma

GASTO Detalle Actividad TOTAL SOI%

Gasto Publicitario

Evento de lanzamiento USD11,486 4%

Pauta de lanzamiento en OOH y digital USD22,973 9%

Activaciones BTL USD10,405 4%

Campaña de Awareness USD28,378 11%

Tácticos promocionales (Cyber) USD32,432 12%

Campaña AON OOH USD47,568 18%

Campaña AON Digital
USD22,297 8%

USD8,919 3%

Influencers USD6,486 2%

PR USD10,811 4%

Agencia de medios y creativa
Agencia de Medios USD15,132 6%

Agencia Creativa USD19,459 7%

UX Página web
Lanzamiento de página web USD8,784 3%

Mantenimiento página web USD14,595 5%

Tienda POP USD5,676 2%

TOTAL GENERAL USD265,402

94

Apéndice 15. Hoja de diseño del producto

 Q5 = 2’000,000

 Q1 = 500,000 Q2 = 500,000 Q4 = 500,000 Q4 = 500,000

GASTO Detalle Actividad Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic TOTAL SOI%

Gasto

Publicitario

Evento de

lanzamiento
USD11,486.49 USD11,486 4%

Pauta de

lanzamiento en

OOH y digital

USD22,972.97 USD22,973 9%

Activaciones BTL USD945.95 USD945.95 USD945.95 USD945.95 USD945.95 USD945.95 USD945.95 USD945.95 USD945.95 USD945.95 USD945.95 USD10,405 4%

Campaña de

Awareness
 USD9,459.46 USD9,459.46 USD9,459.46 USD28,378 11%

Tácticos

promocionales

(Cyber)

 USD10,810.81 USD10,810.81 USD10,810.81 USD32,432 12%

Campaña AON

OOH
 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD4,324.32 USD47,568 18%

Campaña AON

Digital

 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD2,027.03 USD22,297 8%

 USD810.81 USD810.81 USD810.81 USD810.81 USD810.81 USD810.81 USD810.81 USD810.81 USD810.81 USD810.81 USD810.81 USD8,919 3%

Influencers USD2,162.16 USD2,162.16 USD2,162.16 USD6,486 2%

PR USD1,081.08 USD1,081.08 USD1,081.08 USD1,081.08 USD1,081.08 USD1,081.08 USD1,081.08 USD1,081.08 USD1,081.08 USD1,081.08 USD10,811 4%

Agencia de

medios y

creativa

Agencia de Medios USD2,584.46 USD608.11 USD1,398.65 USD1,662.16 USD689.19 USD1,398.65 USD1,662.16 USD689.19 USD689.19 USD1,398.65 USD1,662.16 USD689.19 USD15,132 6%

Agencia Creativa USD5,337.84 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD1,283.78 USD19,459 7%

UX Página web

Lanzamiento de

página web
USD8,783.78 USD8,784 3%

Mantenimiento

página web
USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD1,216.22 USD14,595 5%

Tienda POP USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD472.97 USD5,676 2%

TOTAL GENERAL USD52,854.73 USD11,689.19 USD23,020.27 USD26,797.30 USD12,851.35 USD23,020.27 USD26,797.30 USD12,851.35 USD12,851.35 USD23,020.27 USD26,797.30 USD12,851.35 USD265,402 76%

 USD87,564.19 USD62,668.92 USD52,500.00 USD62,668.92

Datos generales:

Nombres y apellidos del cliente:

DNI:

Altura:

Peso:

Tipo de bicicleta: Marcar con X

Montañera

Recreación

Opción del cuadro:

Opción del timón: Marcar con X Marcar con X

Elección de los accesorios:

Frenos Marcar con X Marcar con X Marcar con X

Frenos de zapata

Frenos de disco

Frenos deportivos

Cambios Marcar con X Marcar con X Marcar con X

Básicos

1 x 1 (1 velocidad)

2 x 5 (10 velocidades) Asiento deportivo

3 x 5 (15 velocidades)

Tapabarros Marcar con X Marcar con X Marcar con X

Sin tapabarros

Solo delantero

Delantero y trasero Canasta trasera

LED delantera Sin canasta

LED delantera y trasera Canasta delantera

Cadena básica Asiento básico

Cadena montañera Asiento de paseo

Luces Pedales:

Ruedas montañeras Pedales full grip

Ruedas antipinchazos Pedales de enganche

Cadena: Asiento:

Ruedas normales Pedales básicos

Color

Opción de los amortiguadores:

Recto
Sin amortiguadores

Básicos frontales

Curvo
Full suspensión deportiva

Ruedas: Pedales:

Marcar con X

Diseño del producto

95

Apéndice 16. Proceso de producción y venta

Apéndice 17. Plano geográfico de ubicación de la tienda

Fuente: Google maps

96

Apéndice 18. Plano de la tienda e imagen de la tienda en 3D

Apéndice 19. Capacidad de producción

- Cada ensamblador puede ensamblar 2 bicicletas y media por día.

- Los trabajadores realizan sus labores en el horario de 8 horas diarias y trabajan de lunes a viernes.

- La empresa cuenta con 2 ensambladores y el técnico de impresión que por la naturaleza de su función tiene tiempo para ensamblar

también.

- En los meses en los que la demanda sea mayor a la capacidad (bicicletas/hombre), se tercerizará al personal adicional que se requiera.

Según el cuadro que se muestra a continuación, serán en 9 meses que se requiera contratar personal extra.

Detalle Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Demanda mensual 107 91 124 188 117 99 134 203 126 107 144 219 136 115 155 235 145 123 165 250

Punto de equilibrio mensual 102 73 69 77 58 63 86 84 62 67 92 88 64 69 96 92 67 73 101 97

N° de bicicletas por persona por mes 46

PERSONAL REQUERIDO 3 2 3 5 3 3 3 5 3 3 4 5 3 3 4 6 4 3 4 6

AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

97

Apéndice 20. Configuración empresarial

Fuente: Elaboración propia sobre la base de Mintzberg (1991).

Apéndice 21. Funciones de puestos

Puesto Funciones

Gerente general

- Planificar y gestionar las estrategias de la organización.

- Revisar y aprobar los presupuestos de las unidades.

- Aprobar y controlar los procesos de las diferentes unidades.

- Representar legalmente a la empresa ante proveedores y clientes, así como ante otras instituciones.
- Reportar a la matriz.

- Gestionar el plan de responsabilidad social.

Gerente de administración y

finanzas

- Desarrollar los procedimientos de las unidades.

- Definir los planes y presupuesto de las operaciones y recursos humanos.

- Propiciar la incorporación de nuevas tecnologías para la mejora de la productividad.

- Propiciar espacios de innovación con los colaboradores.
- Desarrollar el plan de gestión de personas

- Desarrollar procedimientos, políticas y normas para el óptimo funcionamiento de los planes financieros y de

recursos humanos.
- Elaborar los Estados financieros, realizar proyecciones y controla la ejecución presupuestal.

- Supervisar y controlar el flujo de caja para el óptimo uso de los recursos.

Gerente de marketing y comercial

- Definir los planes y presupuesto de marketing.
- Elaborar el plan de ventas y supervisar al equipo de ventas.

- Realizar investigación de mercados y proponer estrategias para el crecimiento de la empresa.

- Definir los planes y presupuesto del área comercial.
- Desarrollar el plan de captación de clientes.

- Realizar las acciones publicitarias para atraer y retener clientes.

- Reportar y responder sobre el alcance del objetivo de ventas.
- Planear la comunicación interna para incrementar la productividad y buscar cumplir con los objetivos.

Gerente de supply

- Abastecer de materias primas.

- Supervisar, dirigir y controlar el proceso de fabricación.
- Gestionar las compras.

- Analizar y definir las estrategias relacionadas con el suministro.

- Supervisar todo el proceso de la cadena de suministro: planificación, desarrollo, fabricación, logística y

distribución.
- Analizar la productividad y eficiencia de los procesos.

- Asegurar el stock para el cumplimiento de planes de producción.

- Proponer el desarrollo e innovación de productos
- Desarrollar el presupuesto del área

Inspector de calidad

- Reportar al Gerente de supply

- Gestionar la calidad
- Realizar la prueba de calidad

- Supervisar el sistema de gestión de calidad.

- Reportar sobre el cumplimiento de los estándares de calidad y hacer que se cumplan.
- Elaborar planes de calidad y procedimientos operacionales y reportar su cumplimiento.

98

Apéndice 22. Cronograma de actividades anuales de gestión de personas

Actividad Responsable
Meses

1 2 3 4 5 6 7 8 9 10 11 12

Desarrollo del plan de gestión de personas
Gerente de administración y

finanzas

Reclutamiento de personal del núcleo de

operaciones

Gerente de administración y

finanzas

Capacitación de gerentes Gerente de administración

Capacitación de los operarios Gerente supply

Capacitación de los vendedores
Gerente de marketing y

comercial

Taller de inducción de los trabajadores
Gerente de administración y

finanzas

Desarrollo de encuestas
Gerente de marketing y

comercial

Diagnóstico del cumplimiento de objetivos de
gestión de personas

Gerente de administración y
finanzas

Desarrollo del plan de funcionamiento del
año siguiente

Gerente de administración y
finanzas

Desarrollo del presupuesto de gestión de

personas para el año siguiente

Gerente de administración y

finanzas

Apéndice 23. Punto de equilibrio

 AÑO 1

 Q1 Q2 Q3 Q4

Gasto operativo 159,839 114,550 108,384 121,059

Utilidad bruta promedio ponderado 527 527 527 527

Pto. equilibrio trimestral 304 218 206 230

Pto. equilibrio mensual 102 73 69 77

 AÑO 2

 Q1 Q2 Q3 Q4

Gasto operativo 91,186 99,077 135,835 131,354

Utilidad bruta promedio ponderado 527 527 527 527

Pto. equilibrio trimestral 174 188 258 250

Pto. equilibrio mensual 58 63 86 84

 AÑO 3

 Q1 Q2 Q3 Q4

Gasto operativo 96,593 104,846 144,095 138,957

Utilidad bruta promedio ponderado 527 527 527 527

Pto. equilibrio trimestral 184 199 274 264

Pto. equilibrio mensual 62 67 92 88

 AÑO 4

 Q1 Q2 Q3 Q4

Gasto operativo 100,000 108,615 150,355 144,560

Utilidad bruta promedio ponderado 527 527 527 527

Pto. equilibrio trimestral 190 207 286 275

Pto. equilibrio mensual 64 69 96 92

 AÑO 5

 Q1 Q2 Q3 Q4

Gasto operativo 105,407 114,384 158,615 152,164

Utilidad bruta promedio ponderado 527 527 527 527

Pto. equilibrio trimestral 201 218 301 289

Pto. equilibrio mensual 67 73 101 97

99

Apéndice 24. Estado de resultados

Flujo de caja

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Ventas 320,031 271,421 368,455 561,342 348,423 294,977 399,755 608,035 376,815 318,534 431,054 654,728 405,207 342,091 462,354 701,422 433,599 365,648 493,653 748,115

Costo de venta 151,107 128,155 173,971 265,045 164,513 139,277 188,749 287,092 177,918 150,400 203,528 309,139 191,324 161,523 218,306 331,185 204,729 172,646 233,085 353,232

Utilidad Bruta 168,924 143,266 194,484 296,297 183,910 155,700 211,005 320,943 198,897 168,134 227,526 345,590 213,883 180,568 244,047 370,236 228,869 193,002 260,568 394,882

Gastos operativos:

Alquiler de tiendas 19,750- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850- 11,850-

Planilla general 21,277- 23,783- 27,786- 30,292- 21,277- 23,783- 27,786- 30,292- 21,277- 23,783- 27,786- 30,292- 21,277- 23,783- 27,786- 30,292- 21,277- 23,783- 27,786- 30,292-

Gastos generales 16,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500- 1,500-

 - Depreciación 14,748- 14,748- 14,748- 14,748- 14,748- 14,748- 14,748- 14,748- 16,748- 16,748- 16,748- 16,748- 16,748- 16,748- 16,748- 16,748- 18,748- 18,748- 18,748- 18,748-

Gastos de venta 87,564.32- 62,668.92- 52,500.00- 62,668.92- 41,810.76- 47,196.39- 79,950.94- 72,964.23- 45,217.78- 50,965.48- 86,210.83- 78,567.41- 48,624.81- 54,734.58- 92,470.73- 84,170.59- 52,031.83- 58,503.68- 98,730.63- 89,773.77-

Total Gastos operativos -159,839 -114,550 -108,384 -121,059 -91,186 -99,077 -135,835 -131,354 -96,593 -104,846 -144,095 -138,957 -100,000 -108,615 -150,355 -144,560 -105,407 -114,384 -158,615 -152,164

Utilidad Operativa 9,085 28,716 86,100 175,238 92,725 56,623 75,170 189,589 102,304 63,288 83,431 206,633 113,883 71,953 93,692 225,676 123,462 78,618 101,954 242,719

Otros ingresos y gastos 2,978- 2,978- 2,978- 2,978- 5,050- 5,050- 5,050- 5,050- 3,300- 3,300- 3,300- 3,300- 4,425- 4,425- 4,425- 4,425- 3,136- 2,456- 3,737- 6,281-

Investigación y Desarrollo -5,070 -5,070 -5,070 -5,070 -5,070 -5,070 -5,070 -5,070 -5,070 -5,070

UTILIDAD/PÉRDIDA ANTES DE IMPUESTOS6,107 20,669 83,123 167,191 87,675 46,503 70,120 179,469 99,004 54,918 80,131 198,263 109,458 62,458 89,267 216,181 120,326 71,092 98,217 231,368

Impuestos 1,802 6,097 24,521 49,321 25,864 13,718 20,685 52,943 29,206 16,201 23,639 58,487 32,290 18,425 26,334 63,773 35,496 20,972 28,974 68,254

UTILIDAD/PÉRDIDA NETA 4,306 14,571 58,601 117,870 61,811 32,784 49,435 126,526 69,798 38,717 56,493 139,775 77,168 44,033 62,934 152,407 84,830 50,120 69,243 163,114

INGRESOS ACUMULADOS 4,306 18,877 77,478 195,348 257,158 289,943 339,378 465,903 535,701 574,418 630,911 770,686 847,854 891,887 954,820 1,107,228 1,192,058 1,242,177 1,311,420 1,474,535

AÑO 5AÑO 1 AÑO 2 AÑO 3 AÑO 4

Q. Inicial Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Caja Inicio Periodo 500,000 210,000 229,054 262,679 354,905 565,001 836,907 1,141,598 1,495,724 1,976,375 2,528,824 3,119,990 3,727,649 4,515,083 5,379,685 6,288,320 7,259,888 8,383,864 9,594,669 10,855,594 12,145,763

Inversión -290,000 0 0 0 0 0 0 0 0 0 0 -40000 0 0 0 0 0 0 0 -40000 0

Ut. Neta 0 4,306 18,877 77,478 195,348 257,158 289,943 339,378 465,903 535,701 574,418 630,911 770,686 847,854 891,887 954,820 1,107,228 1,192,058 1,242,177 1,311,420 1,474,535

Depreciación 14,748 14,748 14,748 14,748 14,748 14,748 14,748 14,748 16,748 16,748 16,748 16,748 16,748 16,748 16,748 16,748 18,748 18,748 18,748 18,748

Caja Final Periodo 210,000 229,054 262,679 354,905 565,001 836,907 1,141,598 1,495,724 1,976,375 2,528,824 3,119,990 3,727,649 4,515,083 5,379,685 6,288,320 7,259,888 8,383,864 9,594,669 10,855,594 12,145,763 13,639,045

FLUJO DE CAJA

AÑO 4 AÑO 5AÑO 1 AÑO 2 AÑO 3

	Capítulo 1. Introducción
	1.1. Definición del problema
	1.2. Alcance

	Capítulo 2. Análisis interno y externo
	2.1. Mapa del entorno
	2.1.1. Fuerzas del mercado
	2.1.2. Fuerzas de la industria
	2.1.3. Tendencias clave
	2.1.4. Fuerzas macroeconómicas

	2.2. Análisis externo
	2.2.1. Análisis del macroentorno
	2.2.2. Análisis del microentorno
	2.2.3. Análisis de las 5 fuerzas de Porter
	2.2.4. Poder de negociación de los clientes
	2.2.5. Amenaza de nuevos competidores
	2.2.6. Amenaza de productos sustitutos
	2.2.7. Rivalidad entre competidores

	2.3. Análisis interno
	2.3.1. Modelo de negocio 2020-2025
	2.3.2. Cadena de valor
	2.3.3. Análisis
	2.3.4. Ventaja competitiva

	2.4. Estudio de mercado

	Capítulo 3. Plan estratégico
	3.1. Planeamiento estratégico
	3.1.1. Visión
	3.1.2. Misión
	3.1.3. Valores

	3.2. Objetivo general
	3.3. Objetivos estratégicos
	3.4. Diseño de estrategias
	3.4.1. Estratégica genérica:
	3.4.2. Estrategia de crecimiento

	3.5. Matriz FODA
	3.5.1. Matriz FODA cruzado
	3.5.2. Matriz de Ansoff

	3.6. Alineamiento de estrategias con objetivos estratégicos

	Capítulo 4. Estrategia de marketing
	4.1. Objetivos y estrategias de marketing
	4.2. Posicionamiento
	4.3. Segmentación de mercado
	4.4. Mix de marketing
	4.4.1. Producto
	4.4.2. Precio
	4.4.3. Plaza
	4.4.4. Promoción
	4.4.5. Personas
	4.4.6. Procesos
	4.4.7. Posicionamiento

	4.5. Estrategia de canal de ventas
	4.6. Presupuesto

	Capítulo 5. Operaciones
	5.1. Plan de operaciones
	5.1.1. Objetivos y estrategias de operaciones
	5.1.2. Gestión de procesos
	5.1.3. Mapeo de procesos
	5.1.4. Diseño del producto
	5.1.5. Diseño de los procesos
	5.1.6. Diseño de las instalaciones
	5.1.7. Capacidad de producción

	Capítulo 6. Gestión de personas
	6.1. Plan de gestión de personas
	6.1.1. Configuración empresarial
	6.1.2. Objetivos y estrategias de gestión de personas
	6.1.3. Cronograma de actividades
	6.1.4. Presupuesto

	Capítulo 7. Responsabilidad Social Empresarial
	7.1. Plan de responsabilidad social empresarial (RSE)
	7.2. Plan de acción
	7.2.1. Seguridad y primeros auxilios / respuesta rápida a accidentes
	7.2.2. Mejorar puntos de esparcimiento:

	7.3. Gobierno corporativo
	7.4. Presupuesto

	Capítulo 8. Finanzas
	8.1. Plan funcional de finanzas
	8.1.1. Situación financiera actual 2021
	8.1.2. Objetivos
	8.1.3. Supuestos
	8.1.4. Políticas
	8.1.5. Presupuestos y análisis del punto de equilibrio
	8.1.6. Análisis de ratios

	Conclusiones y recomendaciones
	Conclusiones
	Recomendaciones

	Referencias
	Apéndice 1. Competidores de bicicletas de fibra de carbono
	Apéndice 2. Diseños de bicicletas por competidor
	Apéndice 3. Características disponibles para la creación de bicicletas
	Apéndice 4. Rango del clima en Lima Metropolitana
	Apéndice 5. Cadena de valor
	Apéndice 6. Análisis VRIO
	Apéndice 7. Proceso de investigación de mercados
	Apéndice 8. Encuestas realizadas
	Apéndice 9. Pronóstico de ventas en unidades
	Apéndice 10. Análisis FODA
	Apéndice 11. Matriz FODA Cruzado
	Apéndice 12. Etapas del journey del consumidor
	Apéndice 13. Gráfica de puntos de contacto del público objetivo
	Apéndice 14. Presupuesto de marketing y comercial y cronograma
	Apéndice 15. Hoja de diseño del producto
	Apéndice 16. Proceso de producción y venta
	Apéndice 17. Plano geográfico de ubicación de la tienda
	Apéndice 18. Plano de la tienda e imagen de la tienda en 3D
	Apéndice 19. Capacidad de producción
	Apéndice 20. Configuración empresarial
	Apéndice 21. Funciones de puestos
	Apéndice 22. Cronograma de actividades anuales de gestión de personas
	Apéndice 23. Punto de equilibrio
	Apéndice 24. Estado de resultados

