
i

 “SEGURIPETS, SEGURO PARA MASCOTAS EN LIMA, PERÚ”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Dirección de Marketing y Gestión Comercial

Presentado por

Sr. Silvio Alberto Chunga Chávez

Sr. Luis Erik Clarkson Figueroa

Srta. Sheila Roxana Romero Zarate

Asesor: Profesor Carlos Sanchis Pedregosa

0000-0002-0943-7335

2020

https://orcid.org/0000-0002-0943-7335

ii

A mis mascotas Crash y Mora, y a todas las

mascotas que he tenido a lo largo de mi vida,

quienes me enseñaron que el amor incondicional

que siempre nos dan debe ser correspondido de

alguna forma.

Silvio Chunga Chávez

A los profesionales de la salud veterinaria del país

quienes, con su esfuerzo y dedicación, priorizan el

bienestar de las mascotas, llevando alegría a muchas

familias.

Erik Clarkson Figueroa

A mi hijo Adriano Salomón, y a mis mascotas Sissi

y Rayito, quienes estuvieron en momentos

trascendentales de mi vida, acompañándome y

demostrando que el amor verdadero siempre nos

mantendrá unidos.

Sheila Romero Zarate

iii

A mis padres Fermín (+) y Julia; a mi esposa

Miriam, a mis hijos Silvio y Diego, y a mis nietos

Camila y Gianlucca, por su apoyo y comprensión

durante este tiempo invertido en la presente

Maestría.

Silvio Chunga Chávez

A los profesores y compañeros de la Maestría, de

quienes aprendí muchísimo, y a mi familia, por su

apoyo incondicional.

Erik Clarkson Figueroa

A mis padres, hermana y esposo por el apoyo,

paciencia y comprensión en todo este tiempo que

dejamos de estar juntos por mis estudios y que hoy

compartimos con optimismo y entusiasmo.

Sheila Romero Zarate

iv

Resumen ejecutivo

La presente investigación tiene como objetivo evaluar la viabilidad de un seguro para mascotas

como una nueva unidad de negocios de la aseguradora peruana Rímac, considerando para ello los

principales hallazgos del mercado, las necesidades del público objetivo y la factibilidad de este

innovador servicio, elaborando un completo Plan de Marketing.

Para evaluar la viabilidad de esta iniciativa de negocio se analizó el contexto actual del mercado

peruano y sus tendencias, desde la competencia hasta el consumo del público objetivo, las

tendencias a nivel mundial que representan un primer momento de la investigación, para así

definir los lineamientos del Plan de Marketing de principio a fin. Algunos datos importantes que

indican cómo se encuentra el mercado actual de mascotas peruano son, por ejemplo, el estudio

realizado por la Compañía Peruana de Estudios de Mercado y Opinión Pública SAC. (CPI 2018),

donde indican que 1,53 millones de hogares de Lima Metropolitana contaban con alguna mascota

en casa, lo que representa el 56,5% de los hogares limeños y se estima que esta cifra aumentará

en los próximos años. Además, un estudio de la consultora Invera (2016) indicó que el peruano

gasta en promedio S/ 220 al mes en el cuidado de su perro y S/ 144 en su gato. Esto da luces

acerca de la capacidad de gasto de los dueños de mascotas y la potencialidad del mercado.

Con respecto a los competidores, si bien el seguro de mascotas propuesto no tiene una

competencia directa como compañía de seguros, en el Perú se ofrecen productos similares que

pueden considerarse como competidores indirectos. Algunas clínicas veterinarias ofrecen planes

de afiliación o membresías basados en descuentos o planes preventivos, los cuales no se igualan

a los completos planes de seguro que se propone ofrecer para brindar tranquilidad a las familias

poseedoras de mascotas y que buscan atender a perros y gatos, enfocados en temas de salud y

nutrición.

Es una buena oportunidad desarrollar este producto que, además de satisfacer necesidades en pro

del bienestar de las mascotas y tranquilidad de sus dueños, busca concientizar a las personas sobre

la tenencia responsable de una mascota, reforzando la interacción y vínculo entre dueños y

animales. Para tener éxito en el camino se consideraron los principales puntos de contacto y una

cobertura de mercado atendida por una importante fuerza de ventas, ya sea en los puntos de venta,

vía telefónica o por Internet.

v

Índice

Índice de tablas ... viii

Índice de gráficos .. ix

Índice de anexos ... x

Resumen ejecutivo .. iv

Capítulo I. Introducción .. 1

Capítulo II. Análisis y diagnóstico situacional .. 2

1. Análisis del macroentorno (Pestel) ... 2

1.1 Entorno político ... 2

1.2 Entorno económico .. 2

1.3 Entorno social .. 3

1.4 Entorno tecnológico ... 4

1.5 Entorno ecológico .. 5

1.6 Entorno legal .. 5

1.7 Conclusiones del macroentorno .. 6

2. Análisis del microentorno .. 6

2.1 Evolución y características del sector ... 6

2.2 Análisis de las Cinco Fuerzas de Porter .. 8

2.3 Análisis de los clientes ... 9

2.4 Análisis de los competidores .. 10

2.5 Conclusiones del microentorno ... 10

3. Análisis situacional .. 11

Capítulo III. Investigación de mercados ... 12

1. Objetivos de la investigación .. 12

1.1 Objetivo general... 12

1.2 Objetivos específicos ... 12

2. Metodología de investigación ... 12

3. Fuentes primarias ... 13

3.1 Sondeo a médicos veterinarios ... 13

3.2 Entrevistas a profundidad a expertos en seguros ... 13

vi

3.3 Focus group a dueños de mascotas ... 14

3.4 Encuesta a dueños de mascotas .. 14

4. Fuentes secundarias ... 15

5. Estimación de la demanda .. 15

Capítulo IV. Planeamiento estratégico .. 18

1. Misión ... 18

2. Visión .. 18

3. Análisis FODA .. 18

4. Objetivos de marketing .. 19

5. Estrategias genéricas .. 20

6. Estrategia de crecimiento ... 21

7. Estrategia de segmentación de mercado .. 21

8. Estrategia de posicionamiento .. 22

9. La cadena de valor ... 23

9.1 Actividades primarias... 23

10. Estrategia de marca .. 23

11. Estrategia de clientes .. 24

Capítulo V. Tácticas de marketing .. 25

1. Estrategia de producto .. 25

1.1 Propuesta de valor .. 25

1.2 Propósito de la marca ... 26

2. Estrategia de precios .. 27

3. Estrategia de plaza ... 27

4. Estrategia de promoción ... 28

4.1 Concepto de marca ... 28

4.1.1 Elementos .. 28

4.1.2 Concepto propuesto.. 29

4.2 Puntos de contacto ... 29

5. Estrategia digital .. 30

6. Estrategia ATL .. 31

7. Estrategia BTL ... 32

8. Estrategia de relaciones públicas .. 32

9. Estrategia de fidelización ... 32

vii

10. Estrategia de personas .. 33

11. Estrategia de procesos .. 34

12. Presupuesto de marketing y calendario de actividades .. 34

Capítulo VI. Implementación y control ... 36

1. Presupuesto .. 36

2. Proyección de ventas .. 38

3. Flujo de caja, Valor Actual Neto (VAN) y Tasa Interna de Retorno (TIR) 38

3.1 Flujo de caja .. 38

3.2 VAN y TIR .. 39

4. Estados de resultados ... 39

4.1 ROI de marketing .. 42

5. Análisis de sensibilidad .. 42

5.1 Plan de acción escenario favorable ... 43

5.2 Plan de acción escenario desfavorable .. 43

6. Indicadores de control .. 43

Conclusiones y recomendaciones ... 45

1. Conclusiones.. 45

2. Recomendaciones .. 45

Bibliografía... 47

Anexos .. 50

Notas biográficas .. 65

viii

Índice de tablas

Tabla 1. Análisis del entorno político ... 2

Tabla 2. Análisis del entorno económico .. 3

Tabla 3. Análisis del entorno social .. 3

Tabla 4. Análisis del entorno tecnológico ... 4

Tabla 5. Análisis del entorno ecológico .. 5

Tabla 6. Análisis del entorno legal ... 5

Tabla 7. Ventas de seguros de vida en Perú – junio 2019 .. 7

Tabla 8. Distribución por tipo de seguros en aseguradoras peruanas 8

Tabla 9. Estimación de la demanda del seguros de mascotas en la ciudad de Lima 16

Tabla 10. Estimación de la demanda del seguro de mascotas en la ciudad de Lima 17

Tabla 11. Presupuesto de marketing Seguripets año 0-año 1 ... 35

Tabla 12. Presupuesto general Seguripets año 0-año 4 .. 37

Tabla 13. Proyección de ventas - año 1 .. 38

Tabla 14. Proyección de ventas - año 1-año 4 ... 38

Tabla 15. Flujo de caja - año 0-año 4 ... 39

Tabla 16. Cálculo del VAN y TIR (inversión inicial) ... 39

Tabla 17. Estado de resultados año 1-año 4 .. 41

Tabla 18. ROI de marketing ... 42

Tabla 19. VAN y TIR, escenario favorable .. 42

Tabla 20. VAN y TIR, escenario desfavorable ... 43

Tabla 21. Indicadores de control .. 44

ix

Índice de gráficos

Gráfico 1. Market share de aseguradoras peruanas .. 8

Gráfico 2. Análisis de las Cinco Fuerzas de Porter .. 9

Gráfico 3. Cuadrante de estrategias ... 20

Gráfico 4. Matriz de Ansoff .. 21

Gráfico 5. Desarrollo del insight del consumidor ... 22

Gráfico 6. Jerarquía de valor para el cliente (dimensiones del producto) 26

Gráfico 7. Logotipo, isotipo y slogan Seguripets ... 29

x

Índice de anexos

Anexo 1. Ficha técnica de la entrevista a profundidad a veterinarias 51

Anexo 2. Entrevista de expertos .. 53

Anexo 3. Desarrollo de técnicas cualitativas realizando sondeo a veterinarias y

cuantitativas mediante encuestas a dueños de mascotas 55

Anexo 4. Ficha técnica de sondeos on line a clínicas veterinarias 58

Anexo 5. Conclusiones generales de la investigación de mercados 59

Anexo 6. Market Report de CPI, abril 2019 ... 60

Anexo 7. Mapa de empatía .. 62

Anexo 8. Estado separado de resultados de Rímac Seguros 2018 63

Anexo 9. Definiciones y términos básicos ... 64

1

Capítulo I. Introducción

Actualmente en el Perú, sobre todo en Lima, existe una tendencia creciente de preocupación y

cuidado por las mascotas. Esto se refleja en la búsqueda del respeto de los derechos de los

animales, establecimientos públicos como restaurantes, tiendas y hasta centros laborales pet

friendly. Algunas municipalidades de Lima incluso han establecido controles de

empadronamiento de mascotas, respondiendo a una demanda social e impulsados por los pet

lovers, un grupo de personas que aman a su mascota como un miembro más de su familia y buscan

siempre atender todas sus necesidades.

Es en este contexto donde se desarrollaría el seguro de mascotas propuesto, que contará con una

oferta variada de servicios que responde a las necesidades primordiales de los dueños de mascotas

como cobertura en consultas, cirugías y procedimientos veterinarios, y seguro de sepelio. Durante

la investigación de mercado se encontró que el Nivel Socioeconómico (NSE) A/B era el segmento

económico que contaba con más capacidad e interés de adquirir el seguro mascotas propuesto a

un precio de S/50 mensuales. Conociendo las características y perfiles de este segmento se

determinaron los canales de ventas, dando mayor importancia a los canales digitales como e-

commerce y redes sociales para la captación de leads y cierres de ventas, además de contar con

canales de apoyo como fuerza de ventas en el campo y telemarketing.

2

Capítulo II. Análisis y diagnóstico situacional

1. Análisis del macroentorno (PESTEL)
1

1.1 Entorno político

El año 2018 se caracterizó por presentar un entorno político desfavorable para la generación de

inversiones privadas debido a conflictos de intereses y casos de corrupción en las altas esferas

gubernamentales, lo que generó un ambiente económico negativo, frenando la inversión nacional

y la extranjera.

Tabla 1. Análisis del entorno político

Fuente: América Economía, 2019; Admin Encuestas, 2019; Redacción Perú 21, 2019b.
Elaboración: Propia, 2020.

1.2 Entorno económico

Si bien en el aspecto económico se aprecia un crecimiento considerable, estabilidad monetaria,

tipo de cambio más o menos estable y disminución del riesgo país, las expectativas de las

población no sienten mejoras en estas cifras, ni mejoras en la salud y educación; así como también

en la seguridad ciudadana y es que el trabajo y las estrategias deben estar en el servicio de la

comunidad; es decir, las instituciones deben mejorar mediante un trabajo honesto para generar

calidad de vida de los ciudadanos.

1 Kotler y Keller, 2016.

Fuente Factor Impacto Consecuencia
Decisión

estratégica

América
Economía, 2019.

La sombra de Odebrecht contamina
a toda la esfera política de Perú.

Amenaza Ahuyenta la
inversión privada.

Admin Encuestas,
2019.

La popularidad del presidente
Martín Vizcarra se encuentra en
60%, ha subido 5 puntos en el
último mes, mientras que 35% de

los encuestado desaprueban su
gestión.

Oportunidad Genera mayor
confianza para la
inversión.

Desarrollar una
buena
comunicación
comercial para

generar
confianza en
los clientes.

Redacción Perú
21, 2019b.

Para el 50% de los peruanos el
principal motivo por lo que el
gobierno no logra ejecutar sus
acciones y reformas políticas es
obstruccionismo por parte del

Congreso de la República.

Amenaza No genera
confianza para
invertir.

3

 Tabla 2. Análisis del entorno económico

Fuente: Kotler y Keller, 2016; CPI, 2016; Huaruco, 2016; Redacción Perú 21, 2019c; BBVA Research, 2019.
Elaboración: Propia, 2020.

1.3 Entorno social

El tema cultural está tomando una gran importancia para la realización de negocios exitosos. La

cultura puede generar diferentes puntos de vista en las personas sobre un producto, y es tan

poderosa que influye en la forma como las personas perciben, visualizan y actúan en el mundo;

por lo tanto, el seguro para mascotas va teniendo impacto e importancia en la vida cotidiana de

las personas, tendencia importante que se debe aprovechar.

Tabla 3. Análisis del entorno social

Fuente: Kotler y Keller, 2016; CPI, 2018; La Red Zoocial, 2018; Ormeño, 2018.
Elaboración: Propia, 2020.

Fuente Factor Impacto Consecuencia
Decisión

estratégica

CPI, 2016.
Huaruco, 2016.

Más del 62% de los hogares en Lima
cuentan con al menos una mascota, y
gastarían S/ 642 millones en comida
y productos para mascotas. Para el
2021, la cifra se incrementará en
39%, llegando a los S/ 893,5
millones.

Oportunidad Mayor demanda de
productos para
bienestar de mascotas.

Fijar una
correcta
proyección de
la demanda.

Redacción Perú
21, 2019c.

El 38% de los encuestados no
eliminaría el aporte a las
Administradoras de Fondos de
Pensiones (AFP) ni a la Oficina de
Normalización Previsional (ONP) en
una reforma de pensiones.

Oportunidad Generó confianza hacia
el sector privado.

Reforzar la
garantía y
respaldo de la
aseguradora.

BBVA Research,

2019.

Fortalecimiento de la moneda local,

disminución del riesgo país.

Oportunidad Genera estabilidad. Fijar las tarifas

del seguro en
nuevos soles.

BBVA Research,
2019.

El tipo de cambio se mantendría
entre S/ 3,25 y S/ 3,30 sin descartar
episodios de alta volatilidad en el
mercado cambiario.

Amenaza Deuda o pago en
dólares crea
incertidumbre.

Fijar las tarifas
del seguro en
nuevos soles.

BBVA Research,

2019.

Proyección condicional a qué tasa de

inflación se ubicará en 3,50%
(actualmente en 2,75%) a fines de
2020.

Amenaza Genera menor

capacidad adquisitiva.

Se ofertará una

alternativa
acorde con la
capacidad
adquisitiva del
target.

Fuente Factor Impacto Consecuencia
Decisión

estratégica

CPI, 2018. La tendencia de las personas en
convertirse en pet lovers se ha

incrementado significativamente en
Lima.

Oportunidad Cambio de mentalidad
de las personas en

relación con sus
mascotas.

Dar a conocer
la propuesta de

valor del
Seguro Integral
para Mascotas.

4

Tabla 3. Análisis del entorno social (continúa de la página anterior)

Fuente: Kotler y Keller, 2016; CPI, 2018; La Red Zoocial, 2018; Ormeño, 2018.
Elaboración: Propia, 2020.

1.4 Entorno tecnológico

El aspecto tecnológico se ha convertido en un factor determinante en las empresas peruanas y, en

la actualidad, la tendencia es invertir en tecnología. Existen varias soluciones tecnológicas que

dan a las empresas mayor rapidez y control en sus operaciones con el fin de brindar servicios de

calidad, seguridad, y confiabilidad para las mascotas.

Tabla 4. Análisis del entorno tecnológico

Fuente: Kotler y Keller, 2016; HundPet, 2016.
Elaboración: Propia, 2020.

Fuente Factor Impacto Consecuencia
Decisión

estratégica

La Red Zoocial,
2018.

Las personas consideran
actualmente a las mascotas como
integrantes de su familia.

Oportunidad Las personas están
tomando mayor
conciencia en cuanto al
tema del cuidado,
alimentación y salud
de las mascotas.

Realizar
campaña para
concientizar la
adquisición de
un seguro.

Ormeño, 2018. Crecimiento de tiendas por

departamento y negocios en tiendas
pet friendly.

Oportunidad Crecimiento y mayor

conciencia en la
protección de las
mascotas.

Impulsar la

propuesta del
actual seguro
para
aprovechar
tendencia.

Fuente Factor Impacto Consecuencia
Decisión

estratégica

HundPet, 2016. «Hoison es un alimentador
inteligente para mascotas donde
puedes dar de comer a las horas y los
gramos exactos por medio de una
app. Además, puedes verla,
escucharla, hablarle, porque la

maquina tiene un micrófono y una
cámara de alta resolución
incorporada, lo que te permite
interactuar con ella».

Oportunidad Mejores
herramientas
tecnológicas para
tener observada y
alimentada a la
mascota de manera

remota.

Desarrollar una
app dentro de
la propuesta de
valor.

HundPet, 2016. La tendencia indica que el mercado
peruano seguirá sofisticándose. Se
vienen accesorios con GPS de alto

alcance para ubicar a las mascotas
perdidas, controladores de ladridos,
así como juguetes y artefactos
controlados por aplicativos móviles.

Oportunidad Contar con
accesorios con GPS
permitiría dar un

mejor servicio para
ubicar y entretener a
las mascotas
remotamente.

Ofrecer el
servicio de
ubicación de la

mascota como
parte del
seguro.

HundPet, 2016. Los propietarios de las mascotas
pasan largas horas por trabajo fuera
de sus casas, por lo que han surgido
soluciones tecnológicas que permiten

observar y alimentar a su mascota
que está en su domicilio.

Oportunidad Reduce el nivel de
ansiedad y
preocupación por el
cuidado de la

mascota

Ofrecer el
servicio de
GPS para la
mascota como

parte del
seguro.

5

1.5 Entorno ecológico

La influencia positiva de las mascotas en la salud y bienestar de los seres humanos es bien

reconocida y comprende los aspectos psicológico, fisiológico, terapéutico, psicosocial y

ecológico.

Tabla 5. Análisis del entorno ecológico

Fuente: Kotler y Keller, 2016; Redacción Perú 21, 2015; Aguilar, 2018.
Elaboración: Propia, 2020.

1.6 Entorno legal

Los amantes de los animales saben que las mascotas forman parte de la familia, razón por lo cual

protegerían a los miembros de 4 patas de su familia mediante el seguro de mascotas para hacer

frente a posibles reclamaciones por daños a terceros. La garantía de Responsabilidad Civil del

seguro de Hogar permite vivir con la tranquilidad que toda la familia está protegida, mascotas

incluidas.

Tabla 6. Análisis del entorno legal

Fuente: Kotler y Keller, 2016; Municipalidad de San Isidro, 2015; MINSA, 2002, 1997.
Elaboración: Propia, 2020.

Fuente Factor Impacto Consecuencia
Decisión

estratégica

Redacción Perú 21,
2015.

El Bosque del Amigo Fiel está
ubicado en calle Las Lilas 127, Santa
María, Chosica. Recibe visitas de los
dueños de las mascotas, previa cita.

Oportunidad Cementerio para
mascotas que
genera áreas
verdes.

Ofrecer el
servicio de
entierro dentro
del seguro.

Aguilar, 2018 Ahora se puede optar por la
cremación para preservar los restos
de la mascota. En el Perú ya hay

empresas que ofrecen este servicio
El costo de este servicio varía según
el peso y tamaño de la mascota que
puede ser entre S/ 290 hasta S/ 450.

Oportunidad Crematorios
ecológicos.

Ofrecer el
servicio de
cremación dentro

del seguro.

Fuente Factor Impacto Consecuencia Decisión estratégica

Municipalidad
de San Isidro,

2015.

Ordenanza N°404-MSI,
artículo 9. Tenencia

responsable. La crianza de los
animales domésticos debe
desarrollarse en buenas
condiciones higiénico-
sanitarias.

Oportunidad El propietario deberá
proporcionar a los

animales un buen trato,
alojamiento adecuado,
alimentación y bebida
necesaria y suficiente, y
oportunidad de realizar el
ejercicio físico útil y
conveniente para su
normal desarrollo.

Reforzar la
comunicación para

concientizar la
tenencia responsable
de una mascota.

6

Tabla 6. Análisis del entorno legal

Fuente: Kotler y Keller, 2016; Municipalidad de San Isidro, 2015; MINSA, 2002, 1997.
Elaboración: Propia, 2020.

1.7 Conclusiones del macroentorno

El macroentorno se muestra favorable. En los cinco entornos se identifican oportunidades debido

a una tendencia a nivel mundial y local sobre la tenencia responsable de mascotas. Estas

oportunidades ya están siendo aprovechadas por otras empresas en los rubros de alimentación,

salud y accesorios destinados a las mascotas.

2. Análisis del microentorno

2.1 Evolución y características del sector

A junio de 2019 las primas de seguros anualizadas alcanzaron los S/ 13.657 millones, lo que

significó un crecimiento de 14,3% respecto a junio de 2018. Tres de los cuatro ramos principales

muestran un comportamiento estable durante el primer semestre en cuanto al crecimiento de

primas. Solo el ramo de seguros de vida reportó una ligera reducción en el ritmo de crecimiento,

lo que no evitó que siga liderando el crecimiento del sector. Dentro del ramo de seguros de vida,

los riegos que más crecieron fueron Renta Particular (cuya prima anualizada creció 51% respecto

a junio de 2018) y Vida Individual Largo Plazo (que cuya prima anualizada creció 29,5% respecto

a junio de 2018) (Asociación Peruana de Empresas de Seguros [APESEG] 2019).

Fuente Factor Impacto Consecuencia Decisión estratégica

Ministerio de
Salud
(MINSA),

2002.

Ley N°27596, artículo 6.
Condiciones higiénico-
sanitarias de los animales

domésticos. Facilitarle la
alimentación necesaria para su
normal desarrollo; brindarle el
debido ejercicio y/o
esparcimiento; realizarle los
controles médicos veterinarios
que periódicamente le
corresponda de acuerdo con
las características de cada

especie.

Oportunidad El propietario o poseedor
de un animal doméstico
está obligado a vacunarlo

y/o desparasitarlo, según
corresponda, para lo cual
deberá contar con los
certificados veterinarios
y/o tarjetas de control
veterinario.

Reforzar la
comunicación en
concientizar la

tenencia responsable
de una mascota.

MINSA, 1997. Ley N°26842, Ley General de
Salud, en su artículo 87,
establece una serie de normas
para evitar la transmisión de
enfermedades a las personas.

Oportunidad Los propietarios de
animales deben cumplir
con las medidas sanitarias
que la autoridad de salud
competente determine.

Reforzar la
interacción y vínculo
entre dueños y sus
mascotas, así como
en el cuidado de la
salud pública.

7

Tabla 7. Ventas de seguros de vida en Perú – junio 2019

Fuente: APESEG, 2019.

A nivel del ramo de Riesgos Generales se reportó un crecimiento de 12,3%, alcanzando primas

anualizadas de S/ 5.011 millones. Los riesgos de Cauciones, Incendios y Terremotos fueron los

que mostraron mayor crecimiento relativo de 31,7%, 18,6% y 17,1%, respectivamente. En cuanto

al ramo de Accidentes y Enfermedades, este reportó un crecimiento de 7,4% en primas

anualizadas; mientras que Asistencia Médica destacó con un incremento anual de 13,8%. «Al

cierre de este segundo trimestre el crecimiento del sector se ha mantenido y confiamos que a

diciembre cerremos el año con un crecimiento de entre 10 y 12%», indicó Eduardo Morón,

presidente de APESEG, citado en un artículo periodístico (APESEG 2019).

A fin de consolidar un crecimiento a largo plazo, el sector asegurador viene trabajando en una

agenda pendiente que incluye fomentar una cultura de seguros que siga acercándolos a segmentos

de mercado que antes no eran su objetivo principal, generando nuevos productos y canales de

comercialización, además de aplicar los avances tecnológicos para identificar mejor las

necesidades de clientes actuales y potenciales. También se sigue “alfabetizando” en temas de

seguros, brindando más información de los beneficios y productos, acercándolos a la gente en

términos más sencillos.

En el Perú existen 20 compañías de seguros, siete de las cuales están dedicadas a la venta de

seguros mixtos, es decir, de vida y no vida (Rímac, Pacífico, Chubb Perú, Cardif, Interseguro,

Protecta y Crecer); otras ocho dedicadas a la venta exclusiva de seguros de no vida (Mapfre Perú,

La Positiva, Secrex, Insur, Qualitas, Liberty Seguros, Avla y Coface), y las cinco restantes

dedicadas a comercializar solo seguros de Vida (La Positiva Vida, Mapfre Vida, Rigel, Vida

Cámara y Ohio National Vida) (APESEG 2019).

8

Tabla 8. Distribución por tipo de seguros en aseguradoras peruanas

Fuente: APESEG, 2019a.

Rímac lidera el mercado con el 30,4% de participación, seguido por Pacífico con el 26,39% al

juntar sus dos compañías; en tercer lugar, se observa a Mapfre que participa con el 13,44% y muy

de cerca está La Positiva, que tiene el 11,87% del mercado. Todas estas empresas concentran el

82,1% de las ventas (APESEG 2019).

Gráfico 1. Market share de aseguradoras peruanas

Fuente: APESEG, 2019.

2.2 Análisis de las Cinco Fuerzas de Porter
2

 Amenaza de nuevos competidores (alta). Actualmente existe una creciente tendencia de

tenencia de mascotas en el hogar y los dueños de las mascotas invierten más en estas; ello

incentivaría a las aseguradoras para que lancen al mercado seguros dirigidos a este segmento.

En los últimos años se han observado casos tangibles como el de Pacífico Seguros, que ha

lanzado al mercado el servicio de Asistencia Veterinaria como parte de los seguros para el

hogar que comercializan.

 Poder de negociación proveedores (alta). Las clínicas veterinarias serán los intermediarios

y al mismo tiempo los proveedores que brindarán los servicios que componen el seguro de

mascotas. En Lima, son pocas las clínicas veterinarias que cumplen con los requisitos de

2 Porter, 2008.

TIPO DE SEGUROS NUMERO EMPRESAS DE SEGUROS
SEGUROS MIXTOS (VIDA Y NO VIDA) 7 Rimac, Pacífico, Chubb Perú, Cardif, Interseguro, Protecta y Crecer

SEGUROS NO VIDA 8 Mapfre Perú, La Positiva, Secrex, Insur, Qualitas, Liberty Seguros, Avla y Coface

SEGUROS DE VIDA 5 La Positiva Vida, Mapfre Vida, Rigel, Vida Cámara y Ohio National Vida

TOTAL EMPRESAS DE SEGUROS 20

9

calidad de servicios al que apunta este seguro, por lo que contar con ellas desde un inicio será

fundamental para el éxito y competitividad del producto.

 Rivalidad en la industria (alta). Existe una fuerte rivalidad entre las empresas aseguradoras

que lideran ventas en el Perú. Pacífico Seguros, La Positiva y Mapfre son la competencia

directa de Rímac Seguros debido a que cuentan con productos muy similares en el mercado,

además de compartir el mismo público objetivo.

 Amenaza de productos sustitutos (baja). De manera individual, las clínicas veterinarias,

ofrecen servicios de asistencia veterinaria con el objetivo de fidelizar a sus clientes actuales

y atraer nuevos clientes. Si bien los servicios de asistencia veterinaria son parte del seguro de

mascotas propuesto, las clínicas veterinarias no pueden ofrecer pólizas de seguros por daños,

ya que este es el core business único de una aseguradora.

 Poder de negociación de los clientes (baja). Actualmente, en el mercado no existe un seguro

de mascotas como el propuesto en la presente investigación, por lo que la capacidad de

negociación del cliente hacia el producto es baja.

Gráfico 2. Análisis de las Cinco Fuerzas de Porter

Fuente: Porter, 2008.
Elaboración: Propia, 2020.

2.3 Análisis de los clientes

El producto propuesto, llamado Seguro de Mascotas Seguripets, está dirigido a hombres y mujeres

comprendidos dentro de la generación Y y millennials que residen en la ciudad de Lima

Metropolitana, son parte del NSE A/B y tienen entre 26 y 45 años de edad. Son personas que

consideran a sus mascotas como un miembro más de su familia; por tal motivo, se les categoriza

como pet lovers concepto que refleja que se trata de personas responsables, conscientes de la

importancia de la ecología y naturaleza, amables y cariñosas con su mascota, además de

preocuparse por su bienestar integral.

10

A partir de la investigación de mercado realizada en este trabajo, se han identificado pet lovers de

manera transversal en todos los NSE de Lima. Este grupo comparte necesidades: buscan un

servicio que vele por la seguridad de su mascota en todo momento, que les brinde el respaldo

económico ante imprevistos, y servicios veterinarios de calidad ante cualquier eventualidad que

involucre el bienestar de sus mascotas.

Un estudio realizado por CPI (2016) encontró que el 52,7% de las familias limeñas cuentan con

por lo menos una mascota, de las cuales el 80,1% son perros y el 36,8% son gatos; también que

los limeños gastan más de S/ 630 al año en baños y corte de pelo, y más de S/ 1.000 anuales en

consultas veterinarias. Con ello se puede determinar que las familias dedicadas a su mascota

podrían gastar alrededor de más de S/ 1.630 al año, lo cual hace que este sea un mercado atractivo

y con potencial para las empresas de seguros.

2.4 Análisis de los competidores

Si bien el seguro de mascotas propuesto no cuenta con competencia directa se han identificado

competidores indirectos como:

 Clínicas veterinarias. Ofrecen planes o membrecías anuales, basadas en descuentos.

 Club Wuf. Modelo de negocio que ofrece descuentos en productos y servicios para perros a

través de una aplicación móvil.

Por otro lado, Pacífico Seguros ofrece el servicio de Asistencia Veterinaria como un adicional a

su Seguro de Hogar. Este servicio consiste solo de asistencia telefónica donde se brindan

recomendaciones acerca del cuidado de las mascotas registradas en el hogar del titular asegurado.

2.5 Conclusiones del microentorno

 El aumento de las ventas de pólizas de seguros responde al aumento del poder adquisitivo de

los clientes que, a su vez, es consecuencia de la estabilidad económica del país.

 Existe una mayor cultura de seguros que en años anteriores debido a los esfuerzos de

comunicación que están realizando las empresas de seguros.

 Las clínicas veterinarias buscan fidelizar y retener a sus clientes además de conseguir más

clientes, aprovechando al aumento en el interés del cuidado responsable de las mascotas por

parte de los pet lovers.

11

 Debido a la alta competitividad, las empresas aseguradoras buscan diferenciarse brindando

nuevos productos y servicios complementarios a su cartera homogénea de productos actuales.

3. Análisis situacional

Hay una fuerte tendencia en los hogares peruanos de considerar a las mascotas como parte de la

familia, fomentando una relación sana y una tenencia responsable de estas. El auge de este estilo

de vida favorece el lanzamiento del Seguro de Mascotas porque es una gran oportunidad para

satisfacer necesidades latentes no cubiertas en un segmento de poder adquisitivo alto.

Por otro lado, el análisis de los entornos macro y micro brinda una visión más clara de qué se

deben considerar para que este seguro sea viable y escalable a lo largo del tiempo.

12

Capítulo III. Investigación de mercados

1. Objetivos de la investigación

1.1 Objetivo general

Conocer la viabilidad de un seguro de mascotas en la ciudad de Lima Metropolitana.

1.2 Objetivos específicos

 Estimar la demanda potencial de un seguro de mascotas.

 Identificar las necesidades de los dueños de mascotas y conocer qué tipo servicios son los más

buscados y valorados por ellos.

 Evaluar la intención de compra y rango de precio de venta.

 Identificar posibles barreras de entrada al mercado.

 Conocer el grado de aceptación del seguro de mascotas en clínicas veterinarias.

2. Metodología de investigación

La metodología de investigación utilizada en la presente investigación se basa en fuentes de

informaciones primarias y secundarias. Las fuentes primarias comprendieron:

 Sondeo a médicos veterinarios.

 Entrevistas a expertos en seguros.

 Focus groups a dueños de mascotas.

 Encuestas a dueños de mascotas.

Por otro lado, las fuentes secundarias abarcaron la revisión de documentos, informes de

organismos internacionales, informes de investigación de mercados, entre otros.

13

3. Fuentes primarias

3.1 Sondeo a médicos veterinarios

 Objetivo. Conocer el proceso de atención en las clínicas veterinarias y determinar el grado

de aceptación y/o barreras de entradas por parte de estas.

 Procedimiento. Se aplicaron 31 encuestas a médicos veterinarios y administradores de las

principales clínicas veterinarias de Lima Metropolitana.

 Principales hallazgos.

o Más del 60% de las veterinarias indicó no contar con algún programa de salud dirigido a

las mascotas.

o Más del 90% no cuentan con asistencia las 24 horas ni el soporte financiero para cubrir

este tipo de servicio.

o Más del 60% considera que un seguro sería necesario para cubrir gastos imprevistos que

incurren los dueños de mascotas por enfermedad o accidente.

o Más del 80% de las veterinarias consideraría afiliarse a la red de clínicas veterinarias de

una aseguradora porque aumentaría su cartera de clientes, así como les incrementaría la

frecuencia de compra.

o La mascota atendida en veterinarias con mayor frecuencia son los perros (93%) de raza

mixta (77%), y entre 6 a 10 años de edad (52%).

3.2 Entrevistas a profundidad a expertos en seguros

 Objetivo. Conocer el proceso de adquisición de pólizas de seguros y cuantificar el grado de

apertura que tendrían las aseguradoras para generar alianzas con las veterinarias.

 Procedimiento. Se realizaron 2 entrevistas a profundidad a expertos con más de 10 años de

experiencia en el rubro de seguros laborando en aseguradoras top como Pacífico y Mapfre.

 Principales hallazgos.

o Los expertos consideran que un seguro de mascotas tendría demanda por el crecimiento

del mercado, la venta de accesorios para mascotas y el incremento de veterinarias.

o Identifican como una barrera de entrada la determinación de la siniestralidad de las

mascotas y el precio de la prima debido a que no se cuenta con data histórica.

o El principal reto de la aseguradora sería contar con un sistema de identificación fiable de

la mascota asegurada para evitar duplicidad de servicios. Actualmente, en países donde

14

ya se cuenta con un seguro similar, las mascotas son identificadas a través de un chip

implantado en el lomo del animal.

o Se debe contar con un sistema de pago rápido a las veterinarias ya que la mayoría de estas

no cuenta con la espalda financiera para soportar la espera de 30 a 60 días por el reembolso

de los gastos médicos incurridos.

3.3 Focus group a dueños de mascotas

 Objetivo. El objetivo de este método fue generar un diálogo con los dueños de mascotas para

determinar sus necesidades insatisfechas, la valoración que brindan al producto, y el monto

que estarían dispuestos a pagar por este.

 Procedimiento. Se realizó un focus group a dueños de mascotas (tanto perros como gatos),

de los NSE A/B y C, edades entre 28 y 48 años.

 Principales hallazgos.

o La mayoría de los entrevistados consideran a sus mascotas como miembros de su familia

y, en muchos casos, es como un hijo debido a las atenciones que les brindan y el tiempo

que comparten con ellos.

o El cuidado de sus mascotas es lo más importante para ellos por lo que constantemente

invierten en alimentos de calidad y llevan a sus mascotas al veterinario con frecuencia.

o A los miembros del focus group les parece interesante un seguro de mascotas porque

consideran que reducirían sus gastos imprevistos en caso de enfermedad o accidente.

o Mensualmente invierten en la salud y nutrición de su mascota entre S/ 100 a S/ 150 y

estarían dispuestos a pagar entre S/ 50 a S/ 100 mensuales por el seguro de mascotas

detallado en la presente investigación.

o Valoran mucho el servicio de atención las 24 horas en veterinarias, la cobertura por

enfermedad o accidente, y la cobertura de vacunas.

3.4 Encuesta a dueños de mascotas

 Objetivo. El objetivo de este método fue validar cuantitativamente los hallazgos encontrados

en el focus group, además de conocer el grado de aceptación de los dueños de mascotas frente

al producto y a la implantación de un chip de identificación.

 Procedimiento. Se estimó un tamaño de muestra de 208 encuestas considerando:

o Tamaño de la población: 428.893 hogares.

o Nivel de confianza: 85%.

15

o Margen de error: 5%.

Se realizaron 236 encuestas virtuales a hombres y mujeres dueños de mascotas perros o gatos

residentes en Lima Metropolitana.

 Principales hallazgos

o El 51% de encuestados manifestó que considera a su mascota como parte de la familia.

o Los productos y servicios que más valoran son alimentos de calidad (46%) seguido por

vistas al veterinario (25%).

o El 58% ha tenido una emergencia de salud con su mascota.

o En visitas al veterinario, el 30% invierte entre S/ 51 a S/ 100, seguido por un 22% que

invierte entre S/ 101 a S/ 150.

o La mayor preocupación para el dueño de la mascota ante una emergencia de salud es no

contar con ayuda veterinaria oportuna (43%), seguido de no contar con el dinero suficiente

para intervenciones quirúrgicas (21%)

o El 52% de los encuestados definitivamente se afiliaría a este seguro, seguido de un 38%

que probablemente se afiliaría.

o El 60% de los encuestados valora la propuesta principal del seguro de mascotas que es la

cobertura de gastos médicos por enfermedad o accidente de la mascota, seguido de un

25% que valora más la asistencia veterinaria las 24 horas.

o El 80% sí aprobaría la implantación de un chip de identificación en sus mascotas.

4. Fuentes secundarias

Como fuentes secundarias se ha recurrido a los datos del Instituto Nacional de Estadística e

Informática (INEI) correspondientes al censo del año 2017 donde se determina la cantidad de

hogares en Lima Metropolitana distribuidos por NSE (INEI 2018).

También se ha utilizado el informe Market Report de julio de 2018 de CPI (2018), donde se indica

la cantidad de hogares que tienen mascotas en Lima Metropolitana, distribuidos por NSE.

5. Estimación de la demanda

Para estimar la demanda se utilizaron los siguientes datos:

 Fuentes primarias. Encuesta a dueños de mascotas realizada especialmente para el presente

trabajo de investigación.

16

 Fuentes secundarias. Datos estadísticos de INEI y CPI detallados en el numeral anterior, y

el Teorema de la Curva de Rogers que estima un porcentaje de early adopters o adoptantes

iniciales de un nuevo producto o servicio.

Considerando los datos antes mencionados, se elaboró el embudo o funnel de demanda (Kotler y

Keller 2016) siguiendo las etapas a continuación:

 Mercado potencial. Compuesto por hogares del NSE A/B que residen en Lima Metropolitana

y cuentan con por lo menos una mascota perro o gato: 428.893 hogares.

 Mercado disponible. Compuesto por las personas provenientes del mercado potencial que

estarían dispuestos a adquirir el seguro de mascotas propuesto: 231.602 personas.

 Mercado efectivo. Compuesto por las personas provenientes del mercado disponible que

estarían dispuestos a pagar la tarifa establecida del seguro de mascotas propuesto de S/ 50

mensuales: 69.481 personas.

 Mercado meta. Compuesto por el 14% de las personas provenientes del mercado efectivo,

llamados early adopters, que son hombres y mujeres denominados pet lovers del NSE A/B,

dispuestos a adquirir el seguro de mascotas a S/ 50 mensuales durante el primer año de su

lanzamiento: 9.380 personas.

Tabla 9. Estimación de la demanda de seguros de mascotas en la ciudad de Lima

Fuente: INEI, 2018; CPI, 2018; Kotler y Keller, 2016.

Elaboración: Propia, 2020.

La estimación de la demanda para el primer año se realizó considerando la identificación del

mercado meta, compuesto por 9.380 hogares, a partir de lo cual se calculó el ingreso por ventas

potencial para el primer año. A un precio de afiliación al seguro de S/ 50 mensuales, el ingreso

por ventas proyectado resulta en S/ 2.315.000.

PORCENTAJE FILTRO HOGARES FUENTE

100,00% Cantidad de hogares Lima Metropolitana 2.720.800,00 INEI, 2018.

27,90% Cantidad de hogares A/B Lima 759.103 INEI, 2018.

56,50% Cantidad de hogares A/B Lima con mascotas 428.893 CPI, 2018

54,00% Intención de compra 231.602 investigacion de mercado

30,00% Disposición de pago 69.481 investigacion de mercado

13,50% Adoptantes iniciales 9.380 Kotler y Keller 2016

17

Tabla 10. Estimación de la demanda de seguro de mascotas en la ciudad de Lima

Fuente: Elaboración propia, 2020.

Canal Participación Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic Total

Página web 70% 210 210 210 350 420 560 595 686 735 840 840 910 6.566

Fuerza de ventas -
Call center

20% 60 60 60 100 120 160 170 196 210 240 240 260 1.876

Fuerza de ventas -
Campo

10% 30 30 30 50 60 80 85 98 105 120 120 130 938

Total Ingresos 300 300 300 500 600 800 850 980 1.050 1.200 1.200 1.300 9.380

18

Capítulo IV. Planeamiento estratégico

1. Misión

Los autores de la presente investigación proponen la siguiente misión de la empresa: “Satisfacer

las necesidades y expectativas de nuestros afiliados en materia de seguros, asistencia y cuidado

de sus mascotas, ofreciéndoles los mejores estándares de calidad, transparencia y confiabilidad;

teniendo como base nuestra sólida experiencia y el compromiso de nuestros colaboradores”.

2. Visión

Los autores de la presente investigación proponen la siguiente visión de la empresa: “Ser la

empresa líder en seguros de mascotas en el mercado peruano; experta, promotora y referente en

temas de salud y bienestar de mascotas, en beneficio de nuestros afiliados”.

3. Análisis FODA
3

 Fortalezas

o Seguripets cuenta con el respaldo de Rímac Seguros, una aseguradora de prestigio y con

sólido liderazgo en el mercado peruano (Superintendencia de Banca y Seguros y AFP

[SBS] 2019), además de contar con una alta capacidad financiera (mejor clasificación de

riesgo A+) (Equilibrium Clasificadora de Riesgo SA. 2019).

o Además, Rímac cuenta con una infraestructura tecnológica moderna que da soporte a un

sistema de Customer Relationship Management (CRM), sistema de e-commerce y

desarrollo de aplicaciones móviles.

o Seguripets es un producto innovador, único en el mercado, con una propuesta de valor

atractiva y con amplio potencial de crecimiento.

 Oportunidades

o Actualmente en el Perú existe una mayor conciencia social acerca del cuidado de las

mascotas, esto resulta en una mayor demanda por productos y servicios destinados a su

bienestar.

o No existe un seguro de similares características en el mercado.

o El 55% de las familias limeñas cuentas con por lo menos una mascota, perro o gato, y la

tendencia de tenencia va en aumento.

3 David, 2003.

19

o El público objetivo al que se dirige el seguro de mascotas cuenta con una mayor cultura

de seguros que otros niveles socioeconómicos.

 Debilidades

o Debido a que Seguripets es un producto nuevo en el mercado podría existir un alto costo

de atracción de nuevos clientes.

o Del mismo modo, no existen datos históricos que proporcionen pronósticos de ventas

confiables que minimicen el riesgo de inversión.

o La fuerza de ventas contaría con una curva de aprendizaje en los primeros meses luego

del lanzamiento del seguro de mascotas.

 Amenazas

o Existe el riesgo que la competencia pueda copiar el producto rápidamente.

o No contar con negociaciones exitosas con clínicas veterinarias que resulte en una red

débil de clínicas afiliadas a la red.

o No poder controlar la calidad de servicios que se brindan en las veterinarias afiliadas.

4. Objetivos de marketing

 Objetivos de mercado

o Ser el líder en seguros y servicios asistenciales para mascotas en el Perú.

 Objetivo de enfoque al cliente

o Crear relaciones con clientes para generar un Customer Lifetime Value (CLV) de larga

duración y alta rentabilidad.

 Objetivos de marca

o Posicionarse como el seguro para mascotas que brinda la más alta calidad de servicio y

tranquilidad a nuestros afiliados.

 Objetivos financieros

o Generar rentabilidad y sostenibilidad a largo plazo.

 Objetivos de gestión comercial:

o Fuerza de ventas de campo y call center. Cumplimiento de los objetivos indicados en la

proyección de ventas a través de un equipo comercial motivado y capacitado en el

negocio.

o Aplicación móvil. Tiene como objetivo ser el medio más utilizado por los afiliados para

gestionar las citas y cuidados para sus mascotas.

20

5. Estrategias genéricas
4

Debido a que el seguro de mascotas está dirigido a un segmento exclusivo de clientes, se busca la

calidad y cobertura del servicio de veterinarias antes que el precio; por tal motivo, se elige la

estrategia de diferenciación enfocada a un segmento específico.

Gráfico 3. Cuadrante de estrategias

Fuente: Kotler y Keller, 2016

La elección de esta estrategia tiene como finalidad buscar un alto posicionamiento en el segmento

objetivo y obtener una ventaja competitiva temprana ante posibles nuevos ingresantes.

 Ventajas competitivas

o Alcance y cobertura. El seguro de mascota es el primero en el Perú en brindar cobertura

económica a sus afiliados que incurran en gastos veterinarios imprevistos además de

brindar un seguro de responsabilidad civil contra daños a personas o propiedades.

o Innovación. La naturaleza innovadora del seguro de mascotas brinda una fuerte ventaja

competitiva como producto y a nivel corporativo.

o Seguridad y confianza. Al pertenecer a una sólida compañía de seguros como Rímac, los

afiliados tendrán la seguridad de recibir un servicio de calidad que supere sus expectativas.

4 Kotler y Keller, 2016.

21

6. Estrategia de crecimiento
5

Debido a que el Seguro de Mascotas Seguripets es un producto nuevo lanzado al mercado por

Rímac Seguros y dirigido principalmente a sus clientes actuales, se optará por una estrategia de

desarrollo de productos.

Gráfico 4. Matriz de Ansoff

Fuente: Kotler y Keller, 2016.

7. Estrategia de segmentación de mercado

 Segmentación geográfica

o Lugar de residencia. Personas que residan en Lima Metropolitana.

 Segmentación demográfica

o Rango de edad. 26 a 45 años / Generación Y / Millennials.

o Género. Hombres y mujeres.

o Nivel socioeconómico. A/B.

 Segmentación psicográfica

o Estilo de vida. Modernos, sofisticados e innovadores, preocupados por mantener un alto

status social y buen aspecto físico. Son apasionados por la tecnología, las compras y los

viajes.

 Segmentación conductual

o Beneficio emocional. Seguridad, confianza y tranquilidad.

5 Kotler y Keller, 2016.

22

8. Estrategia de posicionamiento

Uno de los principales hallazgos provenientes de la investigación cualitativa y cuantitativa

dirigida a dueños de mascotas fue una fuerte preocupación por el mantenimiento del bienestar de

sus mascotas en momentos de emergencia, mascotas a quienes los dueños consideran como parte

de su familia y les brindan todos los cuidados posibles.

Gráfico 5. Desarrollo del insight del consumidor

Fuente: Quiñones, 2013.
Elaboración: Propia, 2020.

Teniendo a esta premisa como punto de partida, se definió el concepto de marca mediante el

siguiente esquema:

 Insight. “Mi mascota es como mi hijo a quien le debo dedicar mi tiempo y el máximo cuidado

posible”.

 Beneficio. Se presenta a Seguripets, el primer seguro de salud para mascotas que buscar darte

la tranquilidad que necesitas en momentos de emergencia de tu engreído.

 Razón para creer. Seguripets es un seguro de mascotas respaldado por Rímac Seguros, que

te brindará el soporte necesario para que tu mascota sea atendida en clínicas veterinarias

confiables y verificadas ante cualquier eventualidad que puedan afectar su salud.

 Propuesta de valor. Seguripets de Rímac: “Tu engreído en las mejores manos”.

Insight

Mi mascota es como mi hijo al quien debo dedicar mi tiempo y el máximo cuidado posible

Hallazgo

Las mascotas son como un miembro adicional de la familia.

Investigación

Los clientes se están preocupando cada vez más por el bienestar de sus mascotas.

Dato

En el Perú, la inversión en el cuidado de las mascotas está creciendo.

23

9. La cadena de valor

9.1 Actividades primarias

 Logística interna

o Información de afiliados. Se contará con una base de datos donde se almacenará

información de la mascota y de la persona responsable de la misma.

o Identificación de las mascotas. Se solicitará como requisito para asegurar a la mascota

que cuente con un chip de identificación implantado.

o Red de clínicas veterinarias afiliadas. Serán las encargadas de brindar los servicios

veterinarios a las mascotas de los afiliados.

 Operaciones

o Gestión del ingreso, control y retiro de las pólizas de seguro.

o Gestión de clínicas veterinarias calificadas y disponibles de pertenecer a la red de

atención.

 Logística externa

o El área de Trámite Documentario emitirá los recibos correspondientes y el área de

Cuentas Corrientes realizará la cobranza de las pólizas.

o Una vez cancelado y verificado el pago de la prima de seguros se procederá a la emisión

de la póliza de seguros correspondiente.

 Marketing y ventas

o Se desarrollarán un Plan de Marketing que incluya campañas de publicidad, realización

de eventos, desarrollo de canales digitales, y gestión de relaciones públicas.

o Se contará con 3 canales de ventas: telemarketing, venta directa y canal digital.

o Se contará con estrategias de fidelización y retención de afiliados.

 Servicios postventa

o Gestión de quejas y reclamos, que permitirá tener la retroalimentación necesaria en

cuanto a la calidad de servicio brindada en las clínicas veterinarias afiliadas.

o Información al afiliado referente a la cobertura de su póliza y gestión de pagos.

10. Estrategia de marca

Como se mencionó anteriormente, el presente trabajo de investigación tiene como enfoque el

desarrollo de una nueva unidad de negocios de Rímac Seguros.

24

Como estrategia de marca, Seguripets se lanzará al mercado bajo el paraguas de la marca Rímac

Seguros, asociando las fortalezas de la marca corporativa a la nueva unidad de negocios.

11. Estrategia de clientes

Con la finalidad de captar afiliados y mantener fidelizados a los afiliados actuales se desarrollarán

las siguientes estrategias:

 Venta cruzada o cross selling. Permite a los afiliados actuales de Rímac Seguros la

oportunidad de afiliarse al seguro de mascotas.

 Fidelización de clientes. A través de la creación de valores agregados y formar parte del

programa de beneficios de Rímac Seguros.

 Retención de clientes. Última estrategia previa a la desafiliación de afiliados a través de

descuentos, regalos y similares.

25

Capítulo V. Tácticas de marketing

1. Estrategia de producto

1.1 Propuesta de valor

Seguripets es un seguro veterinario para perros y gatos destinado a brindar tranquilidad a las

familias pet lovers de Lima Metropolitana en caso de sufrir algún imprevisto que atente contra el

bienestar de su mascota.

El seguro comprende los siguientes beneficios:

 Cobertura de gastos médicos por accidente o enfermedad de la mascota.

 Cobertura en intervenciones quirúrgicas, procedimientos, rayos X, vacunas, medicinas,

sacrificio y cremación.

 Servicio de ambulancia las 24 horas todo el año.

 Consulta veterinaria telefónica las 24 horas.

 Teleconsulta veterinaria.

 Responsabilidad civil contra terceros.

 Programa de descuentos al afiliado en hospedajes, grooming, alimentación y accesorios.

Del mismo modo, los beneficios brindados se basan en 3 pilares estratégicos que serán clave para

la satisfacción de los afiliados y adición de valor a la marca:

 Servicio de calidad en todo momento.

 Máxima seguridad y confianza que brinde tranquilidad al afiliado.

 Cobertura en las mejores clínicas veterinarias.

26

Gráfico 6. Jerarquía de valor para el cliente (dimensiones del producto)

Fuente: Kotler y Keller, 2016.
Elaboracion: Propia 2020

1.2 Propósito de la marca

Para la elaboración del propósito de la marca se tomó como referencia el Círculo Dorado de Sinek

(2018), que describe el qué, cómo y por qué del seguro de mascotas, tomando como insumo los

insights hallados en la fase de investigación, como:

 La mascota es parte de la familia, es como un hijo.

 Falta de confianza en las clínicas veterinarias.

 Interés en una atención veterinaria oportuna y confiable, las 24 horas.

 Necesidad de cobertura de gastos veterinarios imprevistos por enfermedad o accidente.

A continuación, se describen el qué, cómo y por qué:

 Por qué. Los autores de la presente investigación consideran que las mascotas, como

integrante de la familia, merecen atención veterinaria digna, confiable y oportuna para que

vivan más tiempo junto a sus dueños y puedan darles más momentos de cariño y compañía;

así se crea Seguripets para que ninguna mascota se encuentre desprotegida, y para que sus

dueños sientan tranquilidad en momentos de emergencia dejando a su engreído en las mejores

manos.

Beneficio básico. Bienestar de las
mascotas y tranquilidad de los dueños.

Producto básico. Seguro de mascotas.

Producto esperado. Tranquilidad, seguridad
calidad, disponibilidad y cobertura.

Producto aumentado. Servicios de valor
agregado en situaciones de emergencia.

Producto potencial. Descuentos en servicios
adicionales como alimentación, grooming y
hospedaje.

27

 Cómo. Seguripets cuenta con una amplia red de clínicas veterinarias donde las mascotas serán

atendidas ante cualquier emergencia o tratamiento rutinario, además de beneficios activos las

24 horas, todo el año, como el servicio de ambulancia y la central telefónica, dispuesta a

atender todas tus consultas.

 Qué. Seguripets es un seguro integral de salud veterinaria acompañado por la mejor red de

veterinarias verificadas por expertos en salud.

2. Estrategia de precios

Para la determinación del precio de afiliación al seguro se tomaron en cuenta dos factores: el

ticket promedio mensual del público objetivo en atenciones veterinarias, y la disponibilidad de

pago obtenida en la investigación de mercado realizada a dueños de mascotas.

En el primer caso, los dueños de mascotas invierten de S/ 100 a S/ 150 mensuales en visitas al

veterinario, medicinas y procedimientos afines como rayos X. En el segundo caso, los dueños de

mascotas encuestados, en su mayoría, afirman que estarían dispuestos a pagar alrededor de S/ 40

mensuales por el seguro de mascotas Seguripets.

Considerando los factores antes mencionados, los valores agregados y la propuesta de valor que

se brindará a los dueños de mascotas, se fijó el precio de afiliación en S/ 50 mensuales para

seguros tanto de perros como de gatos. Por la naturaleza de pago recurrente de la afiliación en un

esquema mensual, se podría optar por una estrategia de precios de opciones de pagos trimestrales

o anuales con un porcentaje de descuento, para estimular las ventas y la generación de liquidez.

3. Estrategia de plaza

Debido a que el presente plan de marketing presenta a Seguripets como una unidad de negocio

adicional a la cartera de Rímac Seguros, se considerarán los canales de venta actuales:

 Fuerza de ventas directas. Compuesta por más de 200 ejecutivos de ventas multiseguros en

Lima, son personal de campo que realizan prospección y trato directo de manera presencial

con potenciales afiliados.

 Fuerza de ventas call center (telemarketing). Compuesta por un equipo comercial que

realiza las siguientes funciones:

28

o Recibir llamadas (llamadas inbound). El ingreso de llamadas responderá directamente a

estímulos publicitarios en medios además de campañas de e-mailings segmentados a la

base de clientes actuales de Rímac. Los asesores de call center recibirán las llamadas

entrantes de potenciales clientes generando así una lista de prospectos y referidos.

o Generar llamadas (llamadas outbound). Los asesores de call center contactarán vía

telefónica con potenciales clientes que hayan manifestado su interés ingresando su

información de contacto en la página web de Rímac.

 Portal web (plataforma de e-commerce)

o Dentro de la página web de Rímac Seguros se desarrollará una sección especial para

generar la venta directa y registro de clientes, proceso similar de adquisición de un SOAT

digital.

o El canal virtual es un soporte importante para el ahorro de costos de la unidad de seguros

de mascotas. Al ya contar con un tarifario establecido, el proceso de afiliación es directo

en los medios digitales de Rímac.

 Aplicación móvil

o La finalidad de la aplicación móvil (o app) es brindar al afiliado actual información

referente a su cuenta, solicitar servicios como Chofer de reemplazo o Asistencia

Mecánica.

o El presente trabajo de investigación propone utilizar la app móvil para generar ventas de

Seguripets entre los afiliados actuales de Rímac de manera directa y sencilla.

o Además, a través de la app móvil los afiliados podrán enterarse de promociones, tips

referentes al cuidado de su mascota, recordación de vacunas, datos históricos de atención,

así como información de la red de clínicas veterinarias afiliadas.

4. Estrategia de promoción

4.1 Concepto de marca

4.1.1 Elementos

 Logotipo e isotipo. Se desarrolló un logotipo para el seguro de mascotas que comunique el

servicio veterinario, representando por un estetoscopio que forma la silueta reconocible de un

can. El logotipo Seguripets irá siempre acompañado por el logotipo de Rímac Seguros como

refuerzo de la estrategia de marca paraguas.

29

 Slogan. Partiendo desde los conceptos de marca del Círculo Dorado de Sinek (2018),

desarrollados en el numeral 1.2. Propósito de marca del presente documento, se determinó

como slogan de marca la frase “Tu engreído en las mejores manos”.

Gráfico 7. Logotipo, isotipo y slogan Seguripets

Fuente: Elaboración propia, 2020.

4.1.2 Concepto propuesto

El concepto propuesto para Seguripets radica en la tranquilidad y seguridad que se les brinda a

las personas o familias poseedoras de mascotas, a través de coberturas en casos de emergencia en

clínicas veterinarias verificadas además del expertise en materia de seguros que brinda Rímac.

4.2 Puntos de contacto

Se realizó un análisis de un día transcurrido de un cliente potencial, también llamado análisis a

day in the life. Luego del análisis, se determinaron los siguientes puntos de contacto:

 En casa

o Redes sociales.

o Correo electrónico.

o Páginas web.

o Apps móviles.

o TV/Smart TV.

o Radio/Música por streaming.

 Trayectoria casa - trabajo/universidad

o Paneles/vallas publicitarias.

o Actividades Bellow the Line (BTL) en semáforos.

 En el trabajo

o Correo electrónico.

SEGURIPETS

Tu engreído en las mejores manos

30

o Periódicos/revistas digitales y/o físicos.

o Actividades BTL en oficina.

 En la universidad/instituto

o Murales informativos.

o Actividades BTL en centros educativos.

 Playa

o Eventos de integración: maratones, freesbee, acrobacias caninas.

 Clubes/centros deportivos

o Actividades BTL.

 Cine/teatro/conciertos

o Publicidad proyectada en salas de cine.

o Sponsorhip de obras y artistas.

o Actividades BTL.

5. Estrategia digital

 Estrategia de redes sociales. La investigación de mercados realizada evidenció que el

segmento de edad que más acepta el seguro de mascotas es el comprendido entre 26 a 45 años

de edad en el NSE A/B. Según un estudio de CPI (2019), el uso de redes sociales en este

segmento ha aumentado casi 20% en cinco años. Por tal motivo, se enfocarán las actividades

publicitarias en las siguientes redes:

o Facebook. Anuncios que enlacen a la página web de Rímac para estimular la afiliación.

o Instagram. Publicación de fotos de mascotas.

o Youtube. Publicación de videos con recomendaciones acerca del cuidado de mascotas.

 Página web Rímac Seguros

o E-commerce. Sistema para afiliar a nuevos clientes.

o Extranet de afiliados. Donde los afiliados pueden conectarse y conocer el estado actual

de su seguro, consultas, coberturas y estado de sus cuotas.

 Estrategia Search Engine Optimization (SEO
6
)

o Generación de contenido de interés para el target como artículos y tips generados por

expertos en mascotas y veterinarios, con el fin de generar interés y tráfico hacia la página

web.

6 SEO significa Optimización en Motores de Búsqueda.

31

 Estrategia Search Engine Marketing (SEM
7
)

o Invertir en compras de palabras clave en el portal Google con la finalidad de posicionar

el producto en dicho buscador.

 Publicidad digital

o Publicación de banners en páginas web que se muestren a audiencias con características

similares a nuestro target, con el fin de generar branding (posicionamiento y recordación

de marca) y leads (clientes potenciales).

o Anuncios en portales de streaming de música on line como Spotify.

 Aplicación móvil

o Sistema de uso exclusivo para afiliados.

o Se visualizarán la ubicación de las clínicas veterinarias mediante GPS.

o Se podrá solicitar asistencia veterinaria telefónica y/o presencial mediante conexión

directa a la Central de Emergencias Rímac.

o Chat veterinario en tiempo real.

o Conocer tips de nutrición para la salud y cuidado de las mascotas.

o Recibir notificaciones de interés y recordatorios de vacunas

o Conocer el status de su afiliación.

 E-mailing

o Se generará un plan de e-mailing con el objetivo de mantener una comunicación constante

con afiliado mediante información de interés referente al cuidado de su mascota, noticias

y novedades del producto, recordatorio de pagos, invitaciones a eventos, entre otros.

o Envío de correos electrónicos a la base de afiliados de Rímac con el objetivo de generar

venta cruzada.

6. Estrategia ATL

 Anuncios de televisión en canales de cable.

 Avisos impresos en diarios y revistas.

 Paneles y vallas publicitarias en la vía pública.

7 SEM significa Marketing en Buscadores.

32

7. Estrategia BTL

 Eventos públicos referentes a mascotas con el objetivo de posicionamiento de marca

o Maratones/carreras caninas.

o Freesbee canino.

o Pruebas de agilidad.

 Campañas de vacunación y revisión veterinaria

o Campañas periódicas de captación de prospectos en distritos donde reside el target.

 Visitas a empresas con mascotas

o Terapia de mascota a personal de oficinas para reducir estrés y captación de prospectos.

8. Estrategia de relaciones públicas

 Entrevistas a gerentes de producto Seguripets

o En diarios y revistas corporativas y especializadas con el fin de dar a conocer los objetivos

del producto y los beneficios que brinda.

 Generación de contenido para medios periodísticos

o Se publicará contenido referente al cuidado de las mascotas con el fin de posicionar a la

marca como referente y experta del cuidado de las mascotas en el hogar.

 Genera vínculos con periodistas y líderes de opinión

o A través de desayunos, comités informativos y de capacitación para afianzar las relaciones

entre la marca y los medios.

 Embajadores de marca

o Uso de imagen de celebridades y deportistas pet lovers con el fin de generar confianza

entre el producto y el afiliado.

 Generar un programa de Responsabilidad Social Corporativa. Establecimiento de

programas que aporten el bienestar de perros y gatos:

o Adopta una mascota.

o Rehabilitación de mascotas heridas o con deficiencias de nacimiento.

o Campañas de apoyo en la salubridad de mascotas en NSE bajos.

9. Estrategia de fidelización

La presente estrategia comprende tres pilares básicos:

33

 Programa de Beneficios Rímac. Los afiliados de Rímac Seguros pueden acceder a un

programa competitivo de descuentos en locales comerciales del rubro entretenimiento,

alimentación, turismo, salud, belleza, educación, entre otros.

 Sistema CRM. A través de la obtención y almacenamiento de datos se logrará conocer la

frecuencia de consumo de los afiliados, los productos de interés y las características de cada

mascota. Este sistema beneficia en la gestión de clientes e influye en la satisfacción de

afiliados.

 Control de calidad postventa. A través de encuestas de satisfacción vía correo electrónico y

llamadas telefónicas podremos determinar el nivel de satisfacción del afiliado con la finalidad

de evaluar el desempeño de la red de clínicas veterinarias y procesos de servicio de Rímac.

10. Estrategia de personas

Debido a que Seguripets es un producto nuevo en la cartera de Rímac, se estima una curva de

aprendizaje que se deberá ir reduciendo, considerando los siguientes aspectos:

 Capacitaciones periódicas dirigidas al personal que tiene contacto con el cliente y con clientes

potenciales.

 Realizar el método de cliente incógnito a la fuerza de ventas y personal de atención al cliente

para evaluar su desempeño real.

 Medición y control a través de Key Performance Indicator (KPI).

Las capacitaciones y evaluaciones se realizarán a todo el personal que tenga contacto con el

cliente en algún momento previo o posterior a la compra, tanto en Rímac como en las clínicas

veterinarias afiliadas:

 Asesores de venta directa.

 Asesores de venta call center.

 Community managers.

 Peritos de seguros.

 Personal de atención en clínicas veterinarias.

34

11. Estrategia de procesos

 Proceso de ventas. Teniendo en cuenta que el público objetivo al que se dirige el producto

es un segmento joven y tech friendly, se consideró que el proceso de afiliación sea

primordialmente digital a través de la página web oficial de Rímac Seguros. Esta estrategia

permite mantener reducidos los costos de afiliación además de alinearse con las estrategias

digitales de la compañía.

 Proceso de atención veterinaria y seguros. Al igual que el punto anterior, se busca que los

procesos asistenciales y emergencias sean solicitados a través de la aplicación móvil de

Rímac. Solo el servicio de Asistencia Veterinaria telefónica las 24 horas será a través del call

center debido a la naturaleza del servicio, pero será apoyado por el sistema de mensajería

Whatsapp para el envío de fotografías con el fin de realizar diagnósticos visuales en tiempo

real por parte del equipo veterinario de Rímac.

12. Presupuesto de marketing y calendario de actividades

Según las estrategias mencionadas en el capítulo V, se realizarán diversas actividades de

comunicación y posicionamiento de marca durante el año 0 (pre-lanzamiento) y año 1 de inicio

de actividades comerciales.

El presupuesto de marketing para el primer año, sin incluir actividades de lanzamiento, representa

el 17,5% de las ventas del mismo periodo, las cuales están estimadas en S/ 2.315.000.

35

Tabla 11. Presupuesto de marketing Seguripets año 0 y año 1

Fuente: Elaboración propia, 2020.

Año 0

18%

Resumen de egresos Subtotal IGV Total

Fidelización 22.000 3.960 25.960

Merchandising 5.400 972 6.372

Lanzamiento 384.000 69.120 453.120

Total egresos (S/) 411.400 74.052 485.452

Año 1

18%

Resumen de egresos Ene Feb Mar Abr May Jun Jul Ago Set Oct Nov Dic Subtotal IGV Total

Fidelización 0 1.775 3.300 6.900 4.100 3.400 2.700 8.400 2.700 3.400 1.900 9.200 47.775 8.600 56.375

Merchandising 0 0 0 1.800 1.800 1.800 1.800 1.800 1.800 0 1.800 1.800 14.400 2.592 16.992

Publicidad 36.000 36.000 36.000 7.000 26.000 8.000 2.500 8.500 26.500 7.000 2.500 27.500 223.500 40.230 263.730

Marketing digital 1.200 1.200 1.200 1.200 1.200 1.200 1.200 1.200 1.200 1.200 1.200 1.200 14.400 2.592 16.992

Presencia en eventos 0 2.000 2.000 2.000 3.000 3.000 3.000 3.000 2.000 3.000 3.000 2.000 28.000 5.040 33.040

Relaciones públicas 1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300 15.600 2.808 18.408

Total egresos (S/) 38.500 42.275 43.800 20.200 37.400 18.700 12.500 24.200 35.500 15.900 11.700 43.000 343.675 61.862 405.537

36

Capítulo VI. Implementación y control

1. Presupuesto

El presupuesto contempla gastos pre-operativos para el año 0 como capacitación a la fuerza de

ventas y otros gastos administrativos propios de la empresa, además de gastos de marketing

correspondientes a la campaña de lanzamiento. En el año 1 se detallan las partidas presupuestales

de planilla, comisiones, costos de marketing, entre otros (ver tabla 12).

37

Tabla 12. Presupuesto general Seguripets año 0-año 4

Fuente: Elaboración propia, 2020.

Presupuesto general

Producto: SEGURIPETS

Montos en soles sin IGV

CONCEPTO Año 0 Año 2 Año 3 Año 4

Planilla -S/ 286.160S/ 286.160S/ 286.160S/ 286.160S/

Agentes call center e mergencias veterinarias 24 horas 50.400S/

Jefe de producto 112.000S/

Asistente de marketing de producto 42.000S/

Beneficios sociales 40% 81.760S/

Gastos de marketing 411.400S/ 343.675S/ 353.985S/ 364.605S/ 375.543S/

Fidelización 47.775S/

Merchandising 14.400S/

Publicidad 223.500S/

Marketing digital 14.400S/

Presencia en eventos 28.000S/

Relaciones públicas 15.600S/

Lanzamiento 411.400S/ -S/

Gastos pre-operativos 100.000S/ -S/ -S/ -S/ -S/

Gastos pre-operativos 100.000S/ -S/

Gastos administrativos -S/ 364.388S/ 382.607S/ 401.738S/ 421.825S/

Gastos de administracion 364.388S/

Costos de ventas -S/ 5.159S/ 5.417S/ 5.688S/ 5.972S/

Comisión ejecutivos ventas call center 2.814S/

Comisión ejecutivos supervisor de ventas 2.345S/

Costos directos -S/ 822.210S/ 863.321S/ 906.487S/ 951.811S/

Siniestralidad 807.810S/

Gastos de combustible - ambulancias de veterinarias 14.400S/

TOTAL 511.400S/ 1.821.592S/ 1.891.490S/ 1.964.677S/ 2.041.311S/

Año 1

38

2. Proyección de ventas

Según lo mencionado en el capítulo III, la estimación de la demanda para el primer año resultaba

en un mercado meta de 9.380 hogares en Lima Metropolitana. En función a la estimación de la

demanda, la proyección de ventas se estima en S/ 2.315.000.

Tabla 13. Proyección de ventas - año 1

Fuente: Elaboración propia, 2020.

A partir del año 2 de ingresos por ventas se estima un crecimiento del 5% anual, recaudando al

año 4 un total de S/ 2.679.902 manteniendo el precio mensual de S/ 50.

Tabla 14. Proyección de ventas - año 1-año 4

Fuente: Elaboración propia, 2020.

3. Flujo de caja, Valor Actual Neto (VAN) y Tasa Interna de Retorno (TIR)

3.1 Flujo de caja

El flujo de caja que se invertiría durante el año 0 en la campaña de lanzamiento y otros gastos

preoperativos ascienden a S/ 511.400, para los próximos 4 años sería el siguiente:

MENSUAL ACUMULADO

Enero 300 300 50S/ 15.000S/

Febrero 300 600 50S/ 30.000S/

Marzo 300 900 50S/ 45.000S/

Abril 500 1.400 50S/ 70.000S/

Mayo 600 2.000 50S/ 100.000S/

Junio 800 2.800 50S/ 140.000S/

Julio 850 3.650 50S/ 182.500S/

Agosto 980 4.630 50S/ 231.500S/

Setiembre 1.050 5.680 50S/ 284.000S/

Octubre 1.200 6.880 50S/ 344.000S/

Noviembre 1.200 8.080 50S/ 404.000S/

Diciembre 1.300 9.380 50S/ 469.000S/

Total 9.380 2.315.000S/

AFILIACIONES HOGARES
Meses

 TARIFA

MENSUAL

INGRESO

ACUMULADO

Año 1 Año 2 Año 3 Año 4

S/ 2.315.000 S/ 2.430.750 S/ 2.552.288 S/ 2.679.902

39

Tabla 15. Flujo de caja - año 0-año 4

Fuente: Elaboración propia, 2020.

3.2 VAN y TIR

El cálculo del VAN y TIR se realiza en función que las ventas tienen un crecimiento de 5% anual.

El VAN se determinó usando una tasa de interés anual de 10% dando como resultado S/

2.204.678,38; la TIR resultante es de 91,52%, lo cual hace rentable la operación.

Tabla 16. Cálculo del VAN y TIR (inversión inicial)

Fuente: Elaboración propia, 2020.

4. Estados de resultados

Para el Estado de resultados se han considerado las siguientes premisas:

AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4

INGRESOS

VENTAS 2.315.000,00 2.430.750,00 2.552.287,50 2.679.901,88

APORTE DE CAPITAL

TOTAL INGRESOS 0,00 2.315.000,00 2.430.750,00 2.552.287,50 2.679.901,88

EGRESOS

PLANILLA 286.160,00 286.160,00 286.160,00 286.160,00

PRESUPUESTO DE MARKETING 411.400,00 343.675,00 353.985,25 364.604,81 375.542,95

COMISIONES DE VENTAS 5.159,00 5.416,95 5.687,80 5.972,19

GASTOS PREOPERATIVOS 100.000,00

GASTOS OPERATIVOS 822.210,09 863.320,59 906.486,62 951.810,95

GASTOS ADMINISTRATIVOS 387.531,00 406.907,55 427.252,93 448.615,57

TOTAL EGRESOS 511.400,00 1.844.735,09 1.915.790,34 1.990.192,15 2.068.101,66

FLUJO DE CAJA ANUAL -511.400,00 470.264,91 514.959,66 562.095,35 611.800,21

INVERSIÓ

N INICIAL -511.400,00

PERIODOS INGRESOS EGRESOS
FLUJO DE

EFECTIVO

1 2.315.000,00 1.844.735,09 470.264,91

2 2.430.750,00 1.915.790,34 514.959,66

3 2.552.287,50 1.990.192,15 562.095,35

4 2.679.901,88 2.068.101,66 611.800,21

F1 470.264,91S/

F2 514.959,66S/ VAN 2.204.678,38S/

F3 562.095,35S/ TIR 91,52%

F4 611.800,21S/

n= 4 AÑOS

i= interes 10% anual

IO= 511.400,00-S/

40

 La proyección de ventas se incrementa a razón de 5% para los próximos periodos

 Los gastos administrativos se asumieron como el 16,74% de las ventas de acuerdo con el

Estado de resultados de Rímac Seguros del 2018 (ver anexo).

 La siniestralidad en los costos directos son el 37,11% de las ventas de acuerdo con el Estado

de resultados de Rímac Seguros del 2018 (ver anexo).

 Los costos de marketing se incrementan en 3% para los próximos periodos.

41

Tabla 17. Estado de resultados año 1-año 4

Fuente: Elaboración propia, 2020.

2020 2021 2022 2023

INGRESOS

VENTAS 2.315.000,00 100,00% 2.430.750,00 100,00% 2.552.287,50 100,00% 2.679.901,88 100,00%

COSTO DE VENTAS 5.159,00 0,22% 5.416,95 0,22% 5.687,80 0,22% 5.972,19 0,22%

UTILIDAD BRUTA 2.309.841,00 99,78% 2.425.333,05 99,78% 2.546.599,70 99,78% 2.673.929,69 99,78%

EGRESOS

PLANILLA 286.160,00 12,36% 286.160,00 11,80% 286.160,00 11,24% 286.160,00 10,70%

GASTOS DE MARKETING 343.675,00 14,85% 353.985,25 14,56% 364.604,81 14,29% 375.542,95 14,01%

GASTOS ADMINISTRATIVOS 387.531,00 16,74% 406.907,55 16,74% 427.252,93 16,74% 448.615,57 16,74%

COSTOS DIRECTOS 822.210,09 35,52% 863.320,59 35,52% 906.486,62 35,52% 951.810,95 35,52%

TOTAL EGRESOS 1.839.576,09 79,46% 1.910.373,39 78,62% 1.984.504,36 77,78% 2.062.129,48 76,97%

UTILIDAD ANTES DE IMPUESTOS 470.264,91 20,31% 514.959,66 21,16% 562.095,35 22,00% 611.800,21 22,81%

IMPUESTO A LA RENTA (30%) 141.079,47 154.487,90 168.628,60 183.540,06

UTILIDAD NETA 329.185,44 14,22% 360.471,76 14,83% 393.466,74 15,42% 428.260,15 15,49%

42

4.1 Retorno sobre la Inversión (ROI)
8
 de marketing

Al realizar el cálculo del ROI de marketing se determinó que la empresa obtiene un beneficio de

S/ 36,83 por cada sol invertido en marketing durante el primer año de operaciones comerciales.

Tabla 18. ROI de Marketing

Fuente: Elaboración propia, 2020.

5. Análisis de sensibilidad

Para el análisis de sensibilidad se consideraron dos escenarios: favorable y desfavorable, donde

para el primer caso se estima un aumento del 20% de las ventas proyectadas y para el segundo,

se estima una caída en ventas por el mismo monto porcentual.

Tabla 19. VAN y TIR, escenario favorable

Fuente: Elaboración propia, 2020.

8 ROI son las siglas de la frase en inglés Return On Investment.

CLIENTES POTENCIALES 9.380

BENEFICIO INVERSIÓN ROI

MARKETING 9.380 470.264,91S/ 343.675,00S/ 36,83%

9.380 470.264,91S/ 343.675,00S/ 36,83%

INVERSIÓN INICIAL -511.400,00

PERIODOS INGRESOS EGRESOS
FLUJO DE

EFECTIVO

1 2.778.000,00 2.150.234,40 627.765,60

2 2.916.900,00 2.236.564,62 680.335,38

3 3.062.745,00 2.327.005,15 735.739,85

4 3.215.882,25 2.303.234,48 912.647,77

F1 627.765,60S/

F2 680.335,38S/ VAN 2.820.479,60S/

F3 735.739,85S/ TIR 125,56%

F4 912.647,77S/

n= 4 AÑOS

i= interes 10% anual

IO= 511.400,00-S/

43

5.1 Plan de acción escenario favorable

 Expandir la cobertura territorial de los servicios veterinarios realizando alianzas estratégicas

con veterinarias de otros distritos de Lima Metropolitana e, inclusive, considerar la expansión

a provincias del Perú.

 Desarrollar el producto agregando más servicios de interés del público objetivo.

Tabla 20. VAN y TIR, escenario desfavorable

Fuente: Elaboración propia, 2020.

5.2 Plan de acción escenario desfavorable

 Replantear la propuesta de valor a través de encuestas de satisfacción a clientes actuales y

encuestas de imagen a clientes potenciales.

 Replantear el plan de publicidad, evaluando si el mensaje y canales de comunicación son los

adecuados.

 Desarrollar un programa de referidos que beneficie al cliente actual y a clientes potenciales.

 Desarrollar un programa de incentivos a la fuerza de ventas para estimular los ingresos.

6. Indicadores de control

Para realizar un seguimiento adecuado de los objetivos de marketing descritos en el capítulo IV,

se han establecido los indicadores de control indicados en la tabla líneas abajo.

INVERSIÓN INICIAL -511.400,00

PERIODOS INGRESOS EGRESOS
FLUJO DE

EFECTIVO

1 1.852.000,00 1.643.434,60 208.565,40

2 1.944.600,00 1.704.424,83 240.175,17

3 2.041.830,00 1.768.258,37 273.571,63

4 2.143.921,50 1.716.550,36 427.371,14

F1 208.565,40S/

F2 240.175,17S/ VAN 1.396.935,44S/

F3 273.571,63S/ TIR 36,61%

F4 427.371,14S/

n= 4 AÑOS

i= interes 10% anual

IO= 511.400,00-S/

44

Tabla 21. Indicadores de control

Fuente: Elaboración propia, 2020.

Objetivos Medición Ratio

Benchmark de mercado

(venta)
Market share Venta Seguripets/Venta total

Benchmark de mercado

(asegurados)
Market share Registrados en Seguripets/Registrados total

Atracción del mercado Penetración del mercado Número de clientes Seguripets/Total de target

Crear relación redituable CLV
Costo de adquisición+((ingresos-

costos)*Periodo)/(1-costo de oportunidad)

Reducir el % de

desafiliaciones
% retención de cliente

Número de clientes retenidos/Número de clientes

con intención de egreso

Reducir el % de

desafiliaciones
Churn rate

Número de clientes dados de baja en el

año/número de clientes anuales

Crear relación redituable Grado de satisfacción
Número de clientes satisfechos/ Número de

clientes encuestados

Calidad en el servicio Tiempo de espera Tiempo de espera antes de ser atendido

Calidad en el servicio Resolución de reclamos Reclamos satisfechos/Número de reclamos

Recordación de marca Top of mind Marca más recordada

Recordación de marca Share of mind Recordación espontánea y asistida de marca

Preferencia de marca Lealtad de marca Medido por repetición de compra y compromiso

Posicionamiento Mapa perceptual atributos
Atributos reflejados en alta calidad de servicio y

tranquilidad

Rentabilidad del negocio ROI Utilidad/Inversión en marketing

Rentabilidad de marketing ROI de Marketing (Margen bruto/Inversión de marketing)-1

Rentabilidad del negocio Margen bruto (Venta - Costos de venta)

Rentabilidad del negocio Utilidad Venta - Costos totales

Optimización de costos Regla del producto Costo total/Venta

Crecimiento de ventas Crecimiento de ventas Venta X/Venta X-1

Coberturar mercado % cobertura
Número de Veterinarias coberturadas/número de

veterinarias target
Fuerza de ventas cumpliendo

meta
% cumplimiento Ventas realizadas/ventas presupuestadas

Atracción del cliente Tasa de conversión de prospectos Número de prospectos/número de clientes target

Atracción del cliente
Tasa de conversión de registro

sobre prospectos
Número de registro/ número de prospectos

Atracción por call center Efectividad registros inbound Registros efectivos inbound/llamadas inbound

Atracción por call center Efectividad registros outbound Registros efectivos outbound/llamadas outbound

Atracción por call center Efectividad de plataforma
Número de clientes retenidos/Número de clientes

con intención de egreso

Gestión

comercial

Mercado

Clientes

Marca

Financiera

45

Conclusiones y recomendaciones

1. Conclusiones

 Actualmente está en crecimiento la tenencia de mascotas en los hogares, mayormente de

perros

 Existe también un cambio en el papel que tienen actualmente las mascotas en el hogar, se les

considerada como un integrante más de la familia.

 Las familias peruanas están dispuestas a gastar más si logran un mejor cuidado y prevención

de su mascota, también gastan más en accesorios, siendo este un mercado importante en

crecimiento.

 El 52% de los propietarios entrevistados califican al seguro de mascotas como un

producto/servicio de excelente valor al contar con este tipo de seguros; es importante

mencionar que un 54% definitivamente se afiliaría al seguro de las mascotas

 No hay un control en el tarifario de las veterinarias que cobran a los dueños de las mascotas,

esto influye directamente en la economía del hogar.

 Cada año se incrementa la comunidad pet lover, así como muchas tiendas y centros

comerciales cuentan con políticas pet friendly.

 Contar con un seguro de mascotas en el siguiente paso natural de la comunidad pet lover,

actualmente en crecimiento.

 Una de las principales barreras que ha impedido la implementación de un seguro para

mascotas es la falta de un sistema efectivo de identificación de las mascotas. Sin embargo,

actualmente existen entidades como el Registro Nacional de Identidad Animal (RENIAN), el

cual viene realizando campañas en diferentes distritos de la Lima con el objetivo de fomentar

la identificación en perros y gatos a través de la implantación de un chip de identificación a

precios accesibles.

2. Recomendaciones

 Es importante realizar un estudio a profundidad de siniestralidad por accidentes y

enfermedades en perros en el Perú y, con el apoyo de los expertos en seguros y médicos

veterinarios de prestigio, calcular el valor de la prima con mayor exactitud.

 Ir de la mano con el avance tecnológico mediante la implementación de nuevas tecnologías

para la identificación de mascotas; como, por ejemplo: los chips de identificación, collarín

con GPS, entre otros, como complemento a cualquier seguro de mascotas.

46

 Desarrollar nuevos servicios adicionales que el público objetivo considere atractivo para

complementar el seguro de mascotas y fidelizar a los clientes.

 Se recomienda evaluar la posibilidad de implementar el seguro de mascotas en el NSE C de

Lima Metropolitana e inclusive en provincias del Perú, previo análisis del mercado, con el

objetivo de aprovechar la tendencia de cuidado de mascotas y el crecimiento en la tenencia

responsable entre las familias peruanas.

47

Bibliografía

Admin Encuestas. (2019). “Aprobación de Martín Vizcarra subió de 55% a 60% en un agosto

según Datum”. En: portal encuestas. [En línea]. 07 de agosto de 2019. Fecha de consulta:

27/10/2019. Disponible en: <https://www.encuestas.com.pe/aprobacion-de-martin-vizcarra-

subio-de-55-a-60-en-un-agosto-segun-datum/>.

Aguilar, M. (2018). “Cremación nueva opción para preservar restos de mascotas”. En: ojo.pe. [En

línea]. 17 de septiembre de 2018. Fecha de consulta: 27/04/2019. Disponible en:

<https://ojo.pe/ojo-en-familia/cremacion-nueva-opcion-para-preservar-restos-de-mascotas-

262333-noticia/?ref=ojr>.

América Economía. (2019). “La sombra de Odebrecht contamina a toda la esfera política de

Perú”. En: americaeconomia.com. [En línea]. Fecha de consulta: 27/04/2019. Disponible en:

<https://www.americaeconomia.com/politica-sociedad/politica/la-sombra-de-odebrecht-

contamina-toda-la-esfera-politica-de-peru>.

Asociación Peruana de Empresas de Seguros (APESEG). (2019). “Informe Trimestral del Sistema

Asegurador - Segundo trimestre 2019”. En: apeseg.org.pe. [En línea]. Fecha de consulta:

25/10/2019. Disponible en: <https://www.apeseg.org.pe/wp-

content/uploads/2019/08/Resultados_Sistema_Asegurador_2T19.pdf>.

BBVA Research. (2019). Situación Perú Segundo Trimestre 2019. 25 de abril de 2019. [PDF].

Compañía Peruana de Estudios de Mercado y Opinión Pública SAC. (CPI). (2016). “Presencia de

mascotas en el hogar 2016”. En: cpi.pe. [En línea]. Fecha de consulta: 12/03/2020. Disponible

en: <https://cpi.pe/images/upload/paginaweb/archivo/26/cpi_mascotas_201610.pdf>.

Compañía Peruana de Estudios de Mercado y Opinión Pública SAC. (CPI). (2018). “Market

Report – Tenencia de mascotas a nivel nacional 2018”. En: Market Report. N°8, octubre 2018.

[PDF]. Fecha de consulta: 27/04/2019. Disponible en:

<https://www.cpi.pe/images/upload/paginaweb/archivo/26/mr_mascotas_201808.pdf>.

Compañía Peruana de Estudios de Mercado y Opinión Pública SAC. (CPI). (2019). “Market

Report - Lima Digital 2019”. En: Market Report. N°2, enero 2019. [PDF]. Fecha de consulta:

17/02/2020. Disponible en:

<http://cpi.pe/images/upload/paginaweb/archivo/26/MR_Limadigital2018.pdf>.

David, F. (2003). Administración Estratégica. México: Pearson Prentice Hall.

Equilibrium Clasificadora de Riesgo SA. (2019). “Informe de Clasificación”. [PDF]. 27 de marzo

2019.

https://www.encuestas.com.pe/aprobacion-de-martin-vizcarra-subio-de-55-a-60-en-un-agosto-segun-datum/
https://www.encuestas.com.pe/aprobacion-de-martin-vizcarra-subio-de-55-a-60-en-un-agosto-segun-datum/
https://ojo.pe/ojo-en-familia/cremacion-nueva-opcion-para-preservar-restos-de-mascotas-262333-noticia/?ref=ojr
https://ojo.pe/ojo-en-familia/cremacion-nueva-opcion-para-preservar-restos-de-mascotas-262333-noticia/?ref=ojr
https://www.americaeconomia.com/politica-sociedad/politica/la-sombra-de-odebrecht-contamina-toda-la-esfera-politica-de-peru
https://www.americaeconomia.com/politica-sociedad/politica/la-sombra-de-odebrecht-contamina-toda-la-esfera-politica-de-peru
https://www.apeseg.org.pe/wp-content/uploads/2019/08/Resultados_Sistema_Asegurador_2T19.pdf
https://www.apeseg.org.pe/wp-content/uploads/2019/08/Resultados_Sistema_Asegurador_2T19.pdf
https://cpi.pe/images/upload/paginaweb/archivo/26/cpi_mascotas_201610.pdf
http://cpi.pe/images/upload/paginaweb/archivo/26/MR_Limadigital2018.pdf

48

Huaruco, L. (2016). “La tecnología llega al mercado de mascotas peruano”. En:

archivo.gestion.pe. [En línea]. Fecha de consulta: 12/03/2020. Disponible en:

<https://archivo.gestion.pe/tendencias/tecnologia-llega-al-mercado-mascotas-peruano-

2176480>.

Hundpet. (2016). “Hoison alimentador inteligente”. En: facebook.com. [En línea]. 15 de

diciembre de 2016. Fecha de consulta: 27/04/2019. Disponible en:

<https://www.facebook.com/watch/?v=1639278383038025>.

Instituto Nacional de Estadística e Informática (INEI). (2018). Perú: Perfil Sociodemográfico.

Informe nacional. Censos Nacionales 2017: XII de Población, VII de Vivienda y III de

Comunidades Indígenas. Lima: INEI. [PDF]. Fecha de consulta: 25/10/2019. Disponible

en:<https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1539/libro.p

df>.

Invera. (2016). “Un amor de 4 patas 2016”. En: inveraresearch.com. [PDF]. Fecha de consulta:

27/04/2019. Disponible en: <http://inveraresearch.com/entrada-dos-invera/>.

Kotler, P., y Keller, K. (2016). Dirección de marketing. Décima quinta edición. México: Editorial

Pearson Educación de México, S.A. de C.V.

La Red Zoocial. (2018). “¿Es su mascota un miembro más de su familia?”. En: elespectador.com.

[En línea]. 11 de mayo de 2018. Fecha de consulta: 27/04/2019. Disponible en:

<https://www.elespectador.com/noticias/actualidad/es-su-mascota-un-miembro-mas-de-su-

familia-articulo-755246>.

Ministerio de Salud (Minsa). (1997). “Ley N°26842 - Ley General de Salud”. En: gob.pe. [En

línea]. 15 de julio de 1997. Fecha de consulta: 27/04/2019. Disponible en:

<https://www.gob.pe/institucion/minsa/normas-legales/256661-26842>.

Ministerio de Salud (Minsa). (2002). “Decreto Supremo Nº006-2002-SA, Aprueban Reglamento

de la Ley N°27596 que regula el régimen jurídico de canes”. En: gob.pe. [En línea]. 25 de junio

de 2002. Fecha de consulta: 27/04/2019. Disponible en:

<https://www.gob.pe/institucion/minsa/normas-legales/254814-006-2002-sa>.

Municipalidad de San Isidro. (2015). “Ordenanza N°404 MSI, Aprueban Régimen de Animales

Domésticos en el distrito de San Isidro”. En: busquedas.elperuano.pe. [En línea]. 22 de octubre

de 2015. Fecha de consulta: 27/04/2019. Disponible en:

<https://busquedas.elperuano.pe/normaslegales/aprueban-regimen-de-animales-domesticos-en-

el-distrito-de-sa-ordenanza-no-404-msi-1301483-1/>.

https://www.facebook.com/watch/?v=1639278383038025
http://inveraresearch.com/entrada-dos-invera/
https://www.elespectador.com/noticias/actualidad/es-su-mascota-un-miembro-mas-de-su-familia-articulo-755246
https://www.elespectador.com/noticias/actualidad/es-su-mascota-un-miembro-mas-de-su-familia-articulo-755246

49

Ormeño, P. (2018). “Riesgos y oportunidades de ser un local “Pet Friendly””. En: marsh.com.

[En línea]. 14 de agosto de 2018. Fecha de consulta: 27/04/2019. Disponible en:

<https://www.marsh.com/pe/es/insights/risk-in-context/locales-pet-friendly-en-peru.html>.

Osterwalder, A., y Pigneur, Y. (2018). Generación de modelos de negocio. Colombia: Editora

Géminis S.A.S.

Porter, M. (2008). “Las cinco fuerzas competitivas que le dan forma a la estrategia”. En: Harvard

Business School. Enero 2008. [PDF].

Quiñones, C. (2013). Desnudando la mente del consumidor. Lima: Planeta.

Redacción Perú 21. (2015). “El Bosque del amigo fiel: Conoce este cementerio de mascotas”. En:

peru21.pe. [En línea]. 05 de marzo de 2015. Fecha de consulta: 27/04/2019. Disponible en:

<https://peru21.pe/vida/bosque-amigo-fiel-conoce-cementerio-mascotas-170337-noticia/>.

Redacción Perú 21. (2019b). “El principal obstáculo para avanzar es la obstrucción del Congreso,

según encuesta de Datum”. En: peru21.pe. [En línea]. Fecha de consulta: 27/04/2019. Disponible

en: <https://peru21.pe/politica/congreso-principal-obstaculo-avanzar-obstruccion-congreso-

encuesta-datum-484407-noticia/>.

Redacción Perú 21. (2019c). “El 38% de encuestados no eliminaría las AFP ni la ONP en una

reforma de pensiones”. En: peru21.pe. [En línea]. Fecha de consulta: 27/04/2019. Disponible en:

<https://peru21.pe/economia/38-encuestados-eliminaria-afp-onp-reforma-pensiones-477320-

noticia/>.

Sinek, S. (2018). Empieza con el porqué: cómo los grandes líderes motivan a actuar. España:

Ediciones Urano.

Superintendencia de Banca y Seguros y AFP (SBS). (2019). “Boletín Estadístico de Seguros”.

En: sbs.gob.pe. [En línea]. Fecha de consulta: 15/04/2019. Disponible en:

<https://www.sbs.gob.pe/app/stats_net/stats/EstadisticaBoletinEstadistico.aspx?p=25#>.

https://www.marsh.com/pe/es/insights/risk-in-context/locales-pet-friendly-en-peru.html
https://peru21.pe/vida/bosque-amigo-fiel-conoce-cementerio-mascotas-170337-noticia/
https://peru21.pe/politica/congreso-principal-obstaculo-avanzar-obstruccion-congreso-encuesta-datum-484407-noticia/
https://peru21.pe/politica/congreso-principal-obstaculo-avanzar-obstruccion-congreso-encuesta-datum-484407-noticia/
https://peru21.pe/economia/38-encuestados-eliminaria-afp-onp-reforma-pensiones-477320-noticia/
https://peru21.pe/economia/38-encuestados-eliminaria-afp-onp-reforma-pensiones-477320-noticia/
https://www.sbs.gob.pe/app/stats_net/stats/EstadisticaBoletinEstadistico.aspx?p=25

50

Anexos

51

Anexo 1. Ficha técnica de la entrevista a profundidad a veterinarias

Tabla A. Ficha técnica de la entrevista a profundidad a veterinarias

Ficha técnica: Entrevista a profundidad a veterinarias

PERSONA NATURAL QUE
REALIZÓ

Alumnos del programa de Maestría de la Universidad del Pacífico

PERSONA NATURAL QUE
ENCOMENDÓ

Carlos Sanchis, docente de la Universidad del Pacífico

TIPO DE INVESTIGACIÓN Cualitativo

TAMAÑO DE MUESTRA 1 entrevista

TEMAS A LOS QUE SE REFIERE Evaluar el target, la relación dueño-mascota, servicios de salud y la
viabilidad del seguro de mascotas

PREGUNTAS QUE SE
FORMULARON

11 preguntas

PERIODO TRABAJO DE CAMPO Dos semanas

TECNICA DE RECOLECCION Entrevista a profundidad

UNIDAD DE ANÁLISIS 3 veterinarios

PUNTO DE ANÁLISIS Centro de labores

Fuente: Elaboración propia, 2020.

Entrevista a la Médico Veterinario Doctora Miriam Luz Loayza Seminario con CMVP 10909 de

la Veterinaria Vipets, ubicada en Jr. Garcilaso de la Vega N°265, Urb. Salamanca de Monterrico
en Ate.

¿Cuál es el proceso de atención de una veterinaria?

El proceso inicia en el área de recepción donde el cliente indica qué servicio desea, lo cual puede
ser solo comprar pet shop, farmacia, atención clínica, o atención en baño y peluquería.

Dentro de los servicios que ofrecen ¿con cuales se contaría?

Se cuenta con esos tres: pet shop, atención clínica, y el área de baño y peluquería.

¿Tienen algún sistema de afiliación por servicios?

No, tenemos un sistema virtual de registros de las historias, pero nada más.

¿Entre perros y gatos cuales son las razas más propensas a sufrir problemas de salud?
En el caso de perros son las razas braquiocefálicas, es decir, los de hocico más corto como el

Buldog Inglés, Buldog Francés, Bull Terrier, entre otros. En el caso de los gatos, los persas son

los más propensos a enfermedades.

¿Cuál es la mascota que se enferma con mayor frecuencia entre el perro y el gato?
El perro, como hay mayor cantidad de clientes entonces seguro la incidencia se vería mayor; el

gato no es que vengan muy seguido, el gato viene muy puntualmente a sus controles

antiparasitario y vacunas y si se enferma es cuando ya está muy mal porque el dueño no lo notó,
en el perro por cualquier cosita lo están trayendo, entonces sí el perro, en teoría, se enferma más.

¿Cuál es el procedimiento en caso de muerte de una mascota?

Si la muerte se dio por enfermedad, vejez, lo que sea dentro de casa pueden optar por el servicio
de cremación, algunos propietarios saben, muchos desconocen que existe el servicio en el cual se

trae el cuerpo para acá y lo viene a recoger la empresa funeraria para la cremación.

¿Ustedes hacen el contacto con la empresa de cremación?

Nosotros solo hacemos el contacto porque ya existen varias empresas que realizan el servicio,
solamente hacen contacto con el veterinario. Si el animalito murió acá por eutanasia o alguna

complicación quirúrgica, entre otros, se le pregunta al dueño si desea cremación o él va a disponer

del cuerpo, nosotros no hacemos ningún otro tipo de disposición más que solamente el contacto
con la empresa de cremación.

¿Qué opina de un seguro de mascotas con las siguientes características: qué le ofrezca

asistencia médica 24 horas del día, que le ofrezca servicio de ambulancia, daño contra

52

terceros, servicio de cremación y sacrificio por eutanasia? ¿Qué le parece esos servicios que

podría ofrecer una empresa de seguros?
Me parece bastante interesante y necesario, muchos de los clientes nos piden si tenemos alguna

especie de seguro para mascotas. Actualmente no se ha instaurado porque nosotros como clínica

tenemos un horario en el cual no podríamos cubrir todo ese tipo de necesidades, pero sí hay

bastantes clientes interesados.

¿Por qué en todo caso la gente le pediría un seguro de mascotas?

Porque consideran que el gasto cuando se enferma la mascota es bastante alto y que a

comparación, bueno, como cuando un humano tiene seguro consideran sería mucho más el ahorro
y también por la cobertura.

¿Sería beneficioso para ustedes como clínica veterinaria afiliarse a una red de veterinarias

con un seguro?

Yo considero que sí porque hay varios clientes que ya estarían interesados y los cuales podrían
seguir atendiéndose acá con su seguro.

¿Por qué cree que en Perú aún no se ha dado un seguro para mascotas?

Entre los colegas mencionaban que el principal problema sería la identificación de la mascota,
acá en Perú muy pocos perros o gatos tienen el chip para identificación a diferencia de otros países

que todos por obligación lo tienen, los más contados son por motivo de viaje que se van afuera

del país y ni siquiera regresan o de concurso, los otros no los tienen por lo cual si se vinieran a
atender en otras clínicas porque supuestamente el seguro va a cubrir en varios establecimientos

quedaría la duda si es el perro del seguro o es otro perro, lo cual se podría prestar a fraudes.

53

Anexo 2. Entrevista de expertos

Tabla A. Ficha técnica de la entrevista a expertos de seguros

Ficha técnica: Entrevista a expertos de seguros

PERSONA NATURAL QUE
REALIZÓ

Alumnos del programa de Maestría de la Universidad del Pacífico

PERSONA NATURAL QUE
ENCOMENDÓ

Carlos Sanchis, docente de la Universidad del Pacífico

TIPO DE INVESTIGACIÓN Cualitativo

TAMAÑO DE MUESTRA 2 entrevistas

TEMAS A LOS QUE SE REFIERE Evaluar el target, la relación dueño-mascota, servicios de salud y la
viabilidad del seguro de mascotas

PREGUNTAS QUE SE
FORMULARON

6 preguntas

PERIODO TRABAJO DE CAMPO Dos semanas

TECNICA DE RECOLECCIÓN Entrevista a expertos

UNIDAD DE ANÁLISIS Brooker de seguros

PUNTO DE ANÁLISIS Centro de labores

Fuente: Elaboración propia, 2020.

Entrevista N°1
Realizada a Mariano Carbonell, gerente comercial de una de las empresas corredoras de seguros

más grande del Perú, tiene más 12 años en empresas de servicios. Ha sido su director comercial

de Mapfre Perú.

Detállanos como funciona un seguro médico en el Perú
Primero, para adquirir un seguro tiene que pasar ciertos requisitos y lo que actualmente todas las

compañías de seguro están haciendo todos los años es hacer ajustes dependientes de la

siniestralidad; es decir, el uso que le das a la póliza, cuanto más utilices la póliza de seguro de
ESALUD tienes mayor siniestralidad para la compañía de seguros y la renovación aparte de

fijarse que ha habido un cambio en el rango etario, la siniestralidad y un ajuste de prima y por lo

general todos los años es hacia arriba porque tienes un año más y siempre lo has usado. Cuando

hablamos de un seguro tiene sus deducibles y están en función a la capa de que hayas contratado,
desde una capa simple hasta compleja y la diferencia radica en la suma de coberturas y en red de

clínicas en la cual te puedes atender, y va a depender de la negociación que el cliente haya hecho

con la compañía de seguro.

En tu experiencia, ¿crees que un seguro de mascotas tendría demanda en el Perú?

Creo que sí, por el crecimiento de mercado y la venta de mascotas y el incremento de veterinarias,

puesto que muchas personas están tomando conciencia que incurren en un costo bastante alto con
una atención.

¿Cuáles crees que serían las barreras?

Cuando las compañías de seguro se lanzan con el desarrollo de un nuevo producto, analizan el

histórico y el valor de la prima como tal, pueda que la siniestralidad pueda cubrir más porque
como no tienen históricos, entonces se basan en las experiencias de afuera para determinar el

precio de la prima. Las veterinarias deben tener un respaldo económico y más en tratamientos

costosos puesto que la aseguradora estaría pagando a 30 a 60 días.

¿Cuáles crees que serían las principales variables para determinar el precio?

El periodo de vida del animal y su raza.

Y dependiendo de estas variables iría la tarificación del valor del seguro ¿por qué crees que

aún no se ha dado un seguro para mascotas en el Perú?

No habido un comercial metido en el tema.

La operatividad de las clínicas para un seguro médico de personas ¿crees que tengan la

misma operatividad que una clínica veterinaria en una menor escala?
Puede haber clínicas veterinarias que trabajen con clientes fijos y que les pagan inmediatamente.

54

Entrevista N°2

Realizada a José Luis Aspillaga, Administrador de Empresas de la Universidad de Lima, con un
MBA de Thunderbird School. Graduado de la Escuela de Seguros APECOSE y del Munich Re

Scholarship Programme (Alemania). Tiene experiencia de 15 años en seguros, ocupando Jefaturas

y Gerencias Comerciales en Rímac y Pacífico Seguros, respectivamente. En esta última, con

autonomía de suscripción de riesgos. Actualmente ocupa la Gerencia Comercial en Aon Perú,
bróker de seguros corporativo con presencia en más de 150 países y facturación global por encima

de los US$ 10 billones.

Detállanos cómo funciona un seguro médico en el Perú
En el Perú el seguro médico ofrecido por el sistema privado de seguros funciona bajo dos

modalidades: la primera son los seguros de salud modulares como se le denomina en el ámbito

asegurador, y la otra son los seguros administrados por las EPS. En ambas figuras existen los

esquemas de atención al crédito, vale decir que la aseguradora tiene un convenio con la clínica o
centro médico y el asegurado solo paga un deducible o copago por su atención. El otro esquema

es el de reembolso que puede aplicar tanto en clínicas y centros médicos afiliados como en otros

no afiliados. En este esquema, el asegurado paga el 100% de su atención para luego solicitar
reembolso a la aseguradora, que generalmente aplica un deducible o copago mayor al esquema a

crédito.

¿En tu experiencia crees que un seguro de mascotas tendrá demanda en el Perú?, ¿cuáles

serían las principales barreras de entrada?

Ha habido varias iniciativas en el pasado inclusive lideradas por congresistas quienes tenían la

idea de generar una alternativa de aseguramiento en el sistema asegurador peruano, pero no

tuvieron mayor éxito. Actualmente vemos muchos servicios y productos orientados a mascotas
generando un nicho interesante de mercado de propietarios de mascotas que no escatiman en

gastos con sus engreídos, por lo que es posible que un seguro de mascotas se convierta en una

alternativa interesante para las aseguradoras. Creo que las principales barreras de entrada serían
la falta de una red de salud formal para mascotas y la posible regulación que pueda surgir tal como

pasó en los seguros de salud y que obligó a las aseguradoras a variar sus condiciones y asumir

nuevas exposiciones de riesgo.

Otros países de la región como México y Colombia lo tienen, ¿por qué crees que en Perú

aún no se lanza este seguro?

Las aseguradoras lanzan seguros como parte del portafolio de su negocio. En el caso de los

seguros de salud, la siniestralidad generalmente está por encima del punto se equilibrio técnico
por lo que se termina convirtiendo más en un negocio financiero por el retorno que puedan obtener

en el volumen importante de primas de salud. En el caso del seguro de mascotas si bien podría

ser un mercado que crezca rápidamente el crear el producto con todo lo que ello conlleva,
elaboración de condicionado, estimación de tarifas, negociación con veterinarias para establecer

red de atención, etcétera, representaría un alto costo en tiempo y dinero que las empresas

aseguradoras no estarían dispuestas a asumir. Esto sumado a la histórica baja penetración de

seguros en el Perú, donde inclusive existiendo seguro obligatorio como el SOAT, más del 40%
del parque automotor no cuenta con el mismo.

¿Tú crees que la operatividad y procedimientos de un seguro médico pueden ser similares

para un seguro de mascotas?
 Definitivamente que sí, aunque el principal reto vendrá por el sistema de identificación del

asegurado (mascota) que en otros países se realiza mediante un chip.

¿Qué otra alternativa considerarías para un seguro de mascota?, ¿un fondo de inversión?
Siendo poco probable, podrían estructurarse fondos de atención bajo la figura de seguros

ofrecidos por veterinarias o administrados por empresas especializadas en gestión de riesgos.

También podrían constituirse fondos catastróficos en caso de eventos de la naturaleza que puedan

afectar a muchas mascotas en un mismo evento. Finalmente, podrían existir auto seguros que
buscan generar fondos a manera de ahorro para hacer frente a siniestros en un momento

determinado.

55

Anexo 3. Desarrollo de técnicas cualitativas realizando sondeo a veterinarias y cuantitativas

mediante encuestas a dueños de mascotas

Tabla A. Ficha técnica del focus group a dueños de mascotas

Ficha técnica: focus group a dueños de mascotas

PERSONA NATURAL QUE
REALIZÓ

Alumnos del programa de Maestría de la Universidad del Pacífico.

PERSONA NATURAL QUE
ENCOMENDÓ

Carlos Sanchís, docente de la Universidad del Pacífico.

TIPO DE INVESTIGACIÓN Cualitativo.

TAMAÑO DE MUESTRA 15 dueños de mascotas.

TEMAS A LOS QUE SE REFIERE Viabilidad de un seguro integral para mascotas y ajustarlo a la necesidad
del target.

PREGUNTAS QUE SE

FORMULARON

8.

PERIODO TRABAJO DE CAMPO 2 semanas.

TECNICA DE RECOLECCIÓN 2 focus groups.

UNIDAD DE ANÁLISIS Grupo objetivo.

PUNTO DE ANÁLISIS Hogares NSE A, B y C.

Fuente: Elaboración propia, 2020.

Estos dos focus group fueron realizados el jueves 08 y sábado 10 de agosto del 2019 a dos grupos

compuesto de cuatro dueños de mascotas cada uno. Entre las respuestas a las preguntas
consideradas como representativas se tienen las siguientes:

 ¿Qué representa para ti tu mascota?

o Es como un hijo / un miembro de la familia.

o Forma parte de la vida de la persona, cariño, fidelidad.

o Representan a sus hijos, son la familia.

 ¿Cómo la cuidas?, ¿cómo cuidas su salud?
o Compro comida balanceada, hígado, pollo y verduras.

o Compro vitaminas.

o Llevo al veterinario para que lo desparasiten y le coloquen anti pulgas.
o Baño, corte de pelo y uñas.

o Lo llevo a sus vacunas anuales.

 ¿Cuántas gastas al mes en su cuidado?, ¿cuánto gastas mensualmente en la salud de tu

mascota?

o Gasto un promedio de S/ 100 a S/ 150 mensuales por mascota.

 ¿Qué experiencias buenas y malas has tenido con relación a emergencias con tu mascota?

o Algunas malas porque una vez suministraron un sedante a mi mascota porque no se quería

dejar bañar.

o Algunas buenas porque el médico veterinario era proactivo y colaborador.

 ¿Te parece interesante un seguro de mascotas? (describir los servicios que brinda el seguro).
o Nos parece interesante porque considero que bajaría mis gastos actuales y tendría la

seguridad de contar con el dinero necesario ante una emergencia o necesidad de mi

mascota.

 ¿Cuánto estarías dispuesto a pagar?
o Considerando mis gastos entre S/ 50 a S/ 100.

 ¿Qué servicio del seguro valoras más?

o Atención de una emergencia 24, desparasitación y vacunas.

 ¿Qué servicio quitarías o agregarías al seguro?

o Quitaría baño / corte de uñas

56

Tabla B. Ficha técnica de la encuesta a dueños de mascota

Ficha técnica: Encuesta a dueños de mascotas

PERSONA NATURAL QUE
REALIZÓ

Alumnos del programa de Maestría de la Universidad del Pacífico.

PERSONA NATURAL QUE
ENCOMENDÓ

Carlos Sanchís, docente de la Universidad del Pacífico.

UNIVERSO DE ESTUDIO 1.537.252.

TIPO DE INVESTIGACIÓN Muestral.

DISEÑO DE MUESTREO Muestreo aleatorio simple.

TAMAÑO DE MUESTRA 236 encuestas.

MARGEN DE ERROR 5%.

NIVEL DE CONFIANZA 85%.

TEMAS A LOS QUE SE
REFIERE

Viabilidad de un seguro integral para mascotas.

PREGUNTAS QUE SE
FORMULARON

27.

PERIODO TRABAJO DE
CAMPO

1 mes.

TECNICA DE
RECOLECCIÓN

Encuesta on line.

UNIDAD DE ANÁLISIS| Grupo objetivo.

PUNTO DE ANÁLISIS Hogares NSE A, B, C y D con mascotas.

Fuente: Elaboración propia, 2020.

 El mayor porcentaje de los encuestados (44,1%) tiene de 26 a 35 años, seguido de un 31,8%

entre 36 a 45 años, esta es la población económicamente activa, y son personas que pertenecen

a las generaciones X e Y.

 El 71,2% son mujeres.

 La mayoría son solteros(as), representan el 54,7%, seguido del 27,1% que son casados.

 La mayoría de los encuestados viven en los distritos de Surco (17,8%), San Isidro (10,6%),
San Borja (7,6%), Miraflores (6,8%), La Molina y Lince (5,9%), y Jesús María (5,5%).

 El 81,8% tiene perro y el 25,8% tiene a un gato como mascota.

 La mayoría tiene 1 perro y representa el 69,1%.

 La mayor de incidencia de raza de perros es el 30,3%, raza mixta; seguido de Labrador,

Schnauzer, Shih Tzu con un 6,9%; Siberian Husky y Yorkshire Terrier con un 6,4%.

 El 62,2% de los perros está en el rango de edad de 0 a 5 años siendo un perro joven, seguido

de un 30,9 % que está en el rango de edad de 6 a 10 años que vendría hacer perro maduro.

 El 46,8% de los encuestados tiene solo un gato.

 La mayoría de los encuestados tienen gato de raza mixta con un 56,5%, seguido de americano
de pelo corto y el Siamés con un 8,1%.

 El 82,3% de los gatos están en el rango de edad de 0 a 5 años.

 Los encuestados manifestaron con un 51,3% que su mascota es parte de la familia, seguido

de un 16,9% donde les hacen compañía, sienten afecto un 14,8% y lo sienten como un hijo

10,2%.

 El tipo de servicios/producto que valoran con un 45,8% son alimentos de calidad, las visitas
al veterinario con un 24,6%, peluquería/ grooming con 9,3%, aplicación de vacunas con un

7,6%.

 El 58,9% es el encargado del cuidado de la mascota.

 El 58,1% ha tenido una emergencia de salud con su mascota.

 La mayor parte de los encuestados (91,2%) lleva a su mascota de inmediato al veterinario y

el 7,3% recurre a un amigo/ conocido.

 La mayor frecuencia de visitas al veterinario es el 25% con dos veces al año, seguido con un
20,8% una vez al año y en tercer lugar visitan más seis veces al año (el 70% son de raza pura

y el 30% de raza mixta).

57

 La mayoría de los dueños al momento que visitan al veterinario gastan en la salud de la

mascota con un 30,1% entre S/ 51 a S/ 100, seguido con un 22% de S/ 101 a S/ 150, y en

tercer lugar con un 12, 7% entre S/ 151 a S/ 200.

 La mayor preocupación para el dueño de la mascota ante una emergencia de salud es no contar
con ayuda veterinaria oportuna con un 43,2%, seguido de no contar con el dinero suficiente

con un 20,8%, y no saber la calidad del servicio de la veterinaria.

 El 51,6% definitivamente se afiliaría a este seguro, seguido de un 38,1% que contestó que

probablemente me afiliaría.

 La mayoría de los encuestados valora la propuesta principal del seguro de mascotas que es la

cobertura de gastos médicos por enfermedad o accidente de la mascota con un 60,2%, seguido
de un 25,4% que valora más la asistencia veterinaria las 24 horas.

 El 80,5% de los dueños sí estarían dispuestos a asumir la implantación de un chip de

identificación en sus mascotas.

 Nivel de formación de los encuestado: 54,1% tiene carrera universitaria; el 21,9% tiene

maestría.

 Ocupación principal: en su mayoría son administradores con 32,6%, seguido de los ingenieros
con un 9,7%.

58

Anexo 4. Ficha técnica de sondeos on line a clínicas veterinarias

Ficha técnica: Sondeos on line de clínicas veterinarias

PERSONA NATURAL QUE
REALIZÓ

Alumnos del programa de Maestría de la Universidad del Pacífico.

PERSONA NATURAL QUE
ENCOMENDÓ

Carlos Sanchis, docente de la Universidad del Pacífico.

UNIVERSO DE ESTUDIO

TIPO DE INVESTIGACIÓN Muestral.

DISEÑO DE MUESTREO Muestreo aleatorio simple.

TAMAÑO DE MUESTRA 31 sondeos.

TEMAS A LOS QUE SE REFIERE Cuantificar el grado de sensibilidad de las veterinarias para la viabilidad de
un seguro integral de mascotas.

PREGUNTAS QUE SE
FORMULARON

27.

PERIODO TRABAJO DE CAMPO Dos semanas.

TECNICA DE RECOLECCION Sondeos on line en clínicas veterinarias.

PERIODO TRABAJO DE CAMPO Dos semanas.

UNIDAD DE ANÁLISIS Clínicas veterinarias.

PUNTO DE ANÁLISIS Clínicas las 24 horas.

Fuente: Elaboración propia, 2020.

Con relación al sondeo en clínicas veterinarias se obtuvieron los siguientes hallazgos relevantes:

 El 93,5% atiende con mayor frecuencia a perros, de los cuales 77,4% son de raza mixta y

51,6% tienen entre 6 a 10 años.

 El 6,5% atiende con mayor frecuencia a gatos, de los cuales 90,3% son de raza mixta y 48,4%

tienen entre 0 a 5 años.

 El 58,1% de los veterinarios indicaron como principal beneficio brindado en sus respectivas
veterinarias es la buena atención al cliente y calidad de servicio. El 25,8% de los veterinarios

indicaron como principal beneficio brindado en sus respectivas veterinarias es su atención las

24 horas.

 El 61,3% de las veterinarias no cuentas con un programa de fidelización para dueños de
mascotas.

 El 19,4% de los veterinarios indican que el gasto mensual de dueños de mascotas es de S/ 51

a S/ 100.

 El 51,6% de los veterinarios indican que el seguro aporta un buen valor, el 22,6% indican que

aporta un excelente valor para el consumidor.

 El 61,3% indica que el servicio más valorado es la cobertura de gastos médicos por
enfermedad o accidente; el 16,1%, la asistencia veterinaria telefónica y presencial las 24

horas.

 El 41,9% de las veterinarias estaría totalmente dispuesto a afiliarse a este seguro como

proveedor de servicios veterinarios.

59

Anexo 5. Conclusiones generales de la investigación de mercados

 Hay una aceptación del seguro para mascotas por parte del público objetivo y un grupo de

clínicas que estarían totalmente dispuestos a afiliarse como proveedores de servicios

veterinarios a pesar de que los pagos los reembolsaría la compañía de seguros de los 30 a 60
días.

 Se encontró que los NSE alto y medio estarían dispuestos a pagar S/ 50 mensuales por el

seguro para mascotas.

 Al ser considerada la mascota como parte de la familia el tema emocional es muy importante,

por lo que una persona de NSE D/E está dispuesto a pagar el 3,1% de su ingreso promedio en
un seguro, mientras que las personas de los NSE A/B y C están solamente dispuestas a pagar

el 1,1% y 1,4% de sus ingresos promedio, respectivamente.

 A raíz de la investigación se ha encontrado que hay una fuerte demanda de cobertura de gastos

médicos veterinarios por enfermedad o accidente seguido de atención veterinaria las 24 horas.

 Hay alta predisposición por parte de los dueños encuestados en implantar un chip a sus
mascotas, lo cual eliminaría una barrera de entrada al poder contar con un mecanismo efectivo

de identificación a las mascotas para controlar y evitar los fraudes.

 En caso de emergencia veterinaria el 7,3% de los encuestados llamo a un amigo o conocido

médico veterinario solicitando ayuda, esto evidencia la necesidad de una central de

emergencia veterinaria las 24 horas.

 De acuerdo con las encuestas realizadas durante la investigación de mercado se estima que la
demanda en función a los que definitivamente se afiliarían al seguro de mascotas seria del

54% en el NSE A/B, 52% en el NSE C y un 48% en el NSE D/E. Se ha identificado que en

los tres sectores económicos existe una demanda que promedia el 51%.

 De los encuestados que definitiva y probablemente se afiliarían, los NSE A/B y C estarían
dispuestos a pagar una cuota mensual de S/ 43 y los NSE D/E estarían dispuestos a pagar una

cuota mensual de S/ 30,5.

 El perfil del cliente que pertenece al NSE A/B es mujeres solteras de 26 a 35 años, de

profesión administradoras y viven en San Borja. Tiene un perro de raza mixta de hasta 5 años
de edad y es considerado parte de la familia. Llevan a su mascota al veterinario 2 veces al año

para revisiones veterinarias y gastan hasta S/ 150 en cada visita. Buscan alimentos de calidad

para darles. Les preocupa no contar con asistencia veterinaria oportuna en caso de emergencia.

Del seguro, valoran más la cobertura de gastos médicos por enfermedad o accidente.

 Como limitaciones a la investigación no se ha podido determinar el precio en función a la
siniestralidad por raza y por edad debido a que nos alcanzó el presupuesto para las encuestas

60

Anexo 6. Market Report de CPI, abril 2019

Fuente: CPI, 2019.

61

Fuente: CPI, 2019.

Fuente: CPI, 2019.

Fuente: CPI, 2019.

62

Anexo 7. Mapa de empatía

Fuente: Osterwalder y Pigneur, 2018.
Elaboración: Propia, 2020.

63

Anexo 8. Estado separado de resultados de Rímac Seguros al 2018

Fuente: SBS, 2019.

Rímac Seguros y Reaseguros

Estado separado de resultados

Por los años terminados el 31 de diciembre de 2018

Primas de seguros y reaseguros aceptados, neto 1.198.014,64

Ajuste de reservas técnicas de primas de seguros y reaseguros aceptados 0

1.198.014,64

2018

Primas de seguros y reaseguros aceptados, neto 3.942.034

Ajuste de reservas técnicas de primas de seguros y reaseguros aceptados -616.458

Total primas netas del ejercicio 3.325.576 100,00%

Primas cedidas -1.245.791

Ajuste de reservas técnicas de primas cedidas 43.064

Total primas cedidas netas del ejercicio -1.202.727

Primas ganadas netas 2.122.849

Siniestros de primas de seguros, neto -2.285.868

Siniestros de reaseguros aceptados, neto -14.849

Siniestros de primas cedidas 1.035.878

Recuperos y salvamentos, neto 30.690

Siniestros incurridos netos -1.234.149 -37,11%

Resultado técnico bruto 888.700

Comisiones sobre primas de seguros -419.600

Ingresos técnicos diversos 5.481

Gastos técnicos diversos -293.474

Resultado técnico, neto 181.107

Ingresos de inversiones y financieros 672.605

Gastos de inversiones y financieros -139.972

Gastos de administración, neto -556.581 -16,74%

Diferencia en cambio, neta 33.120

Resultados de operación 190.279

64

Anexo 9. Definiciones y términos básicos

Los términos y definiciones que se utilizarán en el desarrollo de la presente investigación forman

parte de los conceptos necesarios para el entendimiento del tema y las propuestas que se harán,

además de permitir aclarar algunas siglas usadas en la citación de textos.

 Accidente. Suceso eventual o acción en la que involuntariamente resulta en daño para los

animales sujetos de cobertura.

 Afiliado/Asegurado. La persona (familiar beneficiario) que tiene derecho a la cobertura de

riesgos en salud.

 ASPPA. Asociación Peruana de Protección de Animales.

 Beneficiario. Personas que pertenecen al grupo familiar del afiliado al sistema.

 Canino. Del latín caninus, perteneciente o relativo al perro o a los perros.

 Carencia. Periodo fijado durante el cual el afiliado paga primas, pero no recibe la cobertura
prevista en la póliza.

 Cobertura. Responsabilidad asumida por un asegurador en virtud del cual se hace cargo.

 Copago. Aporte de dinero que corresponde a una parte del valor del servicio requerido por el

beneficiario, tiene como finalidad, ayudar a financiar el sistema.

 Corredor o broker de seguros. Persona que actúa como intermediario de varias compañías

aseguradoras, sin estar vinculada en exclusiva a ninguna de ellas, comercializando contratos
de seguro a sus clientes obteniendo una comisión por esta venta. En el mundo anglosajón se

le conoce como broker.

 Cultura de seguros. Se le puede decir que la cultura de seguros es el conjunto de

conocimientos que adquieren las personas para contratar uno o más seguros que les permitan

transferir una parte o la totalidad de los riesgos a una entidad denominada aseguradora.

 Deducible. Cantidad que se establece en algunas pólizas como cantidad porcentual que es de
cargo del asegurado y no indemnizable por el asegurador.

 Entidades Prestadoras de Servicios de Salud (EPS). Son responsables de la afiliación y el

registro de los afiliados y del recaudo de sus cotizaciones.

 Grooming. El término proviene del inglés groom que significa acicalar o cepillar en el caso

de animales.

 Microchip de identificación. Es un circuito integrado del tamaño de un grano de arroz que
se coloca de manera indolora dentro de la piel de la mascota. Este elemento posee toda la

información referente a la mascota.

 Registro Nacional de Identidad Animal (RENIAN). Es una institución que tiene como

principal objetivo el registro nacional de los animales (consideradas mascotas y no mascotas),
trabaja dentro de un marco de políticas públicas de protección y bienestar animal y se

encuentra dentro de varios proyectos nacionales priorizados por los ministerios de Agricultura

y de Salud.

 Siniestro. Acontecimiento o hecho previsto en el contrato cuyo accionamiento genera la

obligación de indemnizar al asegurador.

65

Notas biográficas

Silvio Chunga Chávez

Nació en Lima. Es Licenciado en Ingeniería Industrial y de Sistemas, con estudios en Gerencia

de Ventas en la Universidad ESAN. Cuenta con más de 20 años de experiencia laborando en

Marketing y Ventas. Actualmente se desempeña como Asesor Senior en ventas para construcción.

Erik Clarkson Figueroa

Nació en Lima. Es Bachiller en Administración de Empresas por la Universidad de Piura y con

especialización en Marketing Estratégico por la Universidad del Pacífico. Cuenta con más de 10

años de experiencia laborando en el rubro seguros y servicios de asistencia dirigidos personas y

empresas. Actualmente se desempeña como Asesor de Marketing y emprendedor.

Sheila Romero Zarate

Nació en la ciudad de Trujillo. Es Licenciada en Administración, con estudios de Maestría en

Dirección de Marketing y Gestión Comercial en la Universidad del Pacifico, con 10 años de

experiencia en las áreas de comercial, ventas, planeamiento comercial y pricing en empresa líder

del sector telecomunicaciones.

	1. Análisis del macroentorno (PESTEL)
	Conclusiones y recomendaciones
	Redacción Perú 21. (2019c). “El 38% de encuestados no eliminaría las AFP ni la ONP en una reforma de pensiones”. En: peru21.pe. [En línea]. Fecha de consulta: 27/04/2019. Disponible en: <https://peru21.pe/economia/38-encuestados-eliminaria-afp-onp-ref...

