

Universidad de Lima

Facultad de Ciencias Empresariales y Económicas

Carrera de Marketing

PLAN DE MARKETING PARA EL

RELANZAMIENTO DE MACERADOS

ARTESANALES DE PISCO SAPHI

Tesis para optar el Título Profesional de Licenciado en Marketing

Natalia Mónica Gutiérrez Torres

Código 20130602

Iván Moisés Riera Ato

Código 20122140

Asesor

Rodolfo Pedro Muente Urrunaga

Lima – Perú

 2020

 ii

 iii

MARKETING PLAN FOR THE

RELAUNCHING OF MACERADOS OF PISCO

SAPHI

 iv

TABLA DE CONTENIDO

INDICE DE TABLAS ... vii

INDICE DE ILUSTRACIONES ... ix

ÍNDICE DE ANEXOS .. x

RESUMEN .. xi

ABSTRACT ... xii

INTRODUCCIÓN ... 1

CAPÍTULO I: SITUACIÓN PROBLEMÁTICA .. 3

1.1 Delimitación del tema a investigar ... 3

1.2 Planteamiento del problema de investigación .. 4

1.3 Objetivos de la investigación ... 4

1.3.1 Objetivo General .. 4

1.3.2 Objetivo Específicos .. 4

1.4 Preguntas de la investigación ... 5

1.4.1 Investigación Fundamental .. 5

1.4.2 Preguntas Secundarias de Investigación .. 5

1.5 Justificación de la investigación .. 5

1.6 Viabilidad de la investigación .. 6

CAPÍTULO II: MARCO CONTEXTUAL ... 7

2.1 Antecedentes globales .. 7

2.2 La industria y el mercado en el Perú .. 8

2.3 La empresa .. 9

2.4 El modelo de negocio ... 11

CAPÍTULO III: MARCO TEÓRICO ... 12

CAPÍTULO IV: DISEÑO METODOLÓGICO ... 16

4.1 Alcance de la investigación .. 16

4.2 Enfoque de la investigación ... 16

4.3 Estrategia general de la investigación .. 17

4.3.1 Grupos focales ... 17

4.3.2 Entrevista de profundidad .. 17

4.3.3 Entrevista a expertos .. 18

4.3.4 Encuesta ... 18

 v

4.4 Horizonte temporal de la investigación.. 19

CAPÍTULO V: EL PLAN DE MARKETING ... 20

5.1 Propuesta de valor .. 20

5.2 Análisis de situación .. 21

5.2.1 Análisis interno .. 21

5.2.2 Análisis del micro entorno externo .. 23

5.2.3 Análisis del macro entorno externo ... 29

5.3 Identificación y análisis de hallazgos de la investigación de mercado 30

5.3.1 Grupos focales ... 30

5.3.2 Entrevistas de profundidad .. 31

5.3.3 Entrevistas a expertos .. 33

5.3.4 Encuestas.. 34

5.4 Estimación y pronóstico de la demanda ... 35

5.5 Diseño estratégico de marketing .. 40

5.5.1 Análisis FODA... 40

5.5.2 Fundamentación de la ventaja competitiva .. 41

5.5.3 Estrategia genérica de negocio ... 41

5.5.4 Estrategias competitivas de marketing... 42

5.5.5 Estrategia de crecimiento ... 43

5.5.6 Mercado objetivo ... 44

5.5.7 Declaración de posicionamiento .. 44

5.5.8 Objetivos de marketing .. 45

5.6 Diseño del mix de marketing ... 45

5.6.1 Producto ... 45

5.6.2 Precio ... 50

5.6.3 Canal .. 53

5.6.4 Comunicaciones integradas de marketing ... 54

5.7 Implementación del Plan de marketing .. 62

5.7.1 Identificación, análisis y cálculo de las inversiones iniciales 62

5.7.2 Cálculo del costo de ventas unitario .. 64

5.7.3 Identificación, análisis y cálculo de los gastos operativos 65

5.8 Proyección de resultados financieros ... 66

5.8.1 Pronóstico de ventas y plan operacional del 1er año 66

5.8.2 Punto de equilibrio en volumen y valor del 1er año 69

 vi

5.8.3 Evaluación de la rentabilidad de mediano plazo.. 70

5.9 KPIs del Plan de marketing .. 73

CONCLUSIONES ... 74

RECOMENDACIONES ... 75

REFERENCIAS .. 76

ANEXOS ... 80

 vii

INDICE DE TABLAS

Tabla 2.1: Consumo de bebidas espiritosas por país en litros 7

Tabla 2.2: Modelo Canvas de Saphi .. 11

Tabla 5.1: Fortalezas y debilidades de Saphi ... 22

Tabla 5.2: Análisis VRIO de Saphi ... 23

Tabla 5.3: Market sizes bebidas alcohólicas espiritosas .. 26

Tabla 5.4: Market sizes canal off y on trade .. 26

Tabla 5.5: Volumen de ventas canal off trade vs. on trade 26

Tabla 5.6: Ventas Pisco año 2014-2019 .. 27

Tabla 5.7: Análisis de las 5 fuerzas de Porter .. 28

Tabla 5.8: Análisis del Macro ambiente .. 29

Tabla 5.9: Primer corte: mercado meta .. 35

Tabla 5.10: Intención de compra según Pope .. 36

Tabla 5.11: Segundo corte: intención de compra .. 37

Tabla 5.12: Cálculo de nivel de penetración ... 37

Tabla 5.13: Cálculo del alcance de marketing ... 37

Tabla 5.14: Aceptación de atributos del producto ... 38

Tabla 5.15: Aceptación del precio dispuesto a pagar .. 38

Tabla 5.16: Cálculo de porcentaje de aceptación de factores 38

Tabla 5.17: Cálculo de aceptación de factores .. 39

Tabla 5.18: Demanda total en número de personas ... 39

Tabla 5.19: Demanda total en unidades anuales .. 39

Tabla 5.20: Análisis FODA de Saphi .. 40

Tabla 5.21: Mercado objetivo de Saphi ... 44

Tabla 5.22: Objetivos de Marketing .. 45

 viii

Tabla 5.23: Costo unitario por variedad de Saphi ... 51

Tabla 5.24: Margen de contribución .. 52

Tabla 5.25: Precio de venta de la competencia .. 52

Tabla 5.26: Detalle de costos de merchandising ... 56

Tabla 5.27: Detalle de costos de eventos ... 56

Tabla 5.28: Gasto mensual de marketing 1er año .. 61

Tabla 5.29: Gasto anual total de marketing en el 1er año.. 61

Tabla 5.30: Proyección gasto de marketing próximos cinco años 62

Tabla 5.31: Inversiones en activos fijos .. 62

Tabla 5.32: Inversión en activos intangibles ... 62

Tabla 5.33: Depreciación anual por activo fijo ... 63

Tabla 5.34: Amortización anual .. 63

Tabla 5.35: Gastos pre operativos ... 63

Tabla 5.36: Costo de venta unitario por variedad de Saphi 64

Tabla 5.37: Gastos administrativos .. 65

Tabla 5.38: Gastos de ventas ... 65

Tabla 5.39: Plan operacional de Saphi año 2020 ... 66

Tabla 5.40: Análisis del punto de equilibrio de Saphi ... 69

Tabla 5.41: Estado de Resultados Saphi .. 70

Tabla 5.42: Estado de Situación Financiera Saphi .. 71

Tabla 5.43: Flujo financiero de Saphi .. 72

Tabla 5.45: Indicadores de gestión de Saphi ... 73

 ix

INDICE DE ILUSTRACIONES

Ilustración 2.1: Consumo de bebidas espiritosas por país en litros 8

Ilustración 4.1: Formula de muestra probabilística ... 19

Ilustración 5.1: Matriz de crecimiento de Ansoff .. 43

Ilustración 5.2: Ilustración de Saphi .. 46

Ilustración 5.3: Etiquetado envase ... 47

Ilustración 5.4: Imagotipo Saphi .. 48

Ilustración 5.5: 6 bloques constructores de marca ... 48

Ilustración 5.6: Diagrama de distribución ... 54

Ilustración 5.7: Fan page Saphi ... 57

Ilustración 5.8: Post para concurso .. 57

Ilustración 5.9: Publicaciones de mantenimiento .. 58

Ilustración 5.10: Facebook Ads de Saphi .. 58

Ilustración 5.11: Google Ads de Saphi .. 59

Ilustración 5.12: Merchandising para Saphi .. 59

Ilustración 5.13: Página web versión desktop ... 60

Ilustración 5.14: Página web versión mobile ... 60

 x

ÍNDICE DE ANEXOS

Anexo n° 1: Ficha técnica de entrevistas a profundidad .. 81

Anexo n° 2: Guía de pautas de entrevistas a profundidad 82

Anexo n° 3: Ficha técnica de entrevistas a expertos .. 84

Anexo n° 4: Guía de pautas de entrevistas a expertos ... 85

Anexo n° 5: Ficha técnica de focus group ... 86

Anexo n° 6: Guía de pautas de focus group .. 87

Anexo n° 7: Ficha técnica de encuesta .. 87

Anexo n° 8: Cuestionario ... 91

Anexo n° 9: Gráficos de resultados de la encuesta .. 96

 xi

RESUMEN

En el presente plan de marketing se investigó la factibilidad del relanzamiento de la

marca de macerados artesanales de Pisco 1972 bajo el nombre Saphi en el mercado de

bebidas alcohólicas de Lima Metropolitana, para ello se trabajó un nuevo concepto de marca

y posicionamiento de la marca, se abarcó todos los aspectos necesarios para la consolidación

de marca y empresa partiendo de la elección de un nuevo público objetivo hasta la evaluación

financiera del proyecto. Para ello cada fase ha sido investigada y sustentada por diferentes

fuentes secundarias y de campo.

Palabras clave: pisco, macerados de pisco, bebidas alcohólicas, espiritosas, relanzamiento

de marca, cultura peruana, peruanidad, expresiones culturales, calidad, sabor.

 xii

ABSTRACT

This marketing plan investigated the feasibility of relaunching a brand of Macerado

of Pisco 1972 under the name Saphi in the market of alcoholic beverages in Lima

Metropolitan, for this has been worked a new concept of the brand and positioning , covering

all the necessary aspects for the consolidation of the brand and the company starting from

the election of a new target until the financial evaluation of the project. Each phase of this

project has been investigated and supported by different types of sources like secondary and

field.

Keywords: pisco, pisco mash, alcoholic drinks, spirits, brand relaunched, Peruvian culture,

Peruvian, cultural expressions, quality, taste.

 1

 INTRODUCCIÓN

En el presente trabajo se desarrollará el plan de marketing para el relanzamiento

de macerados artesanales de pisco marca Saphi, la cual nace bajo el nombre de 1972 y es

creada por el reconocido bartender nacional Richard Melgarejo. Saphi tendrá una

presentación de 500 ml y los sabores de mango – maracuyá, aguaymanto – maracuyá,

maíz morado – canela y hierba luisa – lima. Utilizando conceptos teóricos y prácticos de

marketing se tiene como objetivo demostrar la viabilidad comercial, financiera y

operativa del proyecto.

Actualmente, la industria del pisco está experimentado un crecimiento anual

constante, tanto en producción, consumo, empresas productoras y exportación, este efecto

es impulsado por dos factores. El primero es el gobierno mediante actividades y decretos

que ayudan a promover el consumo de esta bebida y sus derivados; luego tenemos las

tendencias del consumidor peruano como la premiumización y consumo aspiracional, las

cuales hacen que productos premium puedan tener una mayor rotación dentro de una

categoría y por tanto aumente el gasto en esta.

Centrándonos en el mercado de macerados artesanales de pisco, tras la realización

de diversas técnicas de investigación de mercado, se observa que las marcas presentes en

el mercado no logran concretar una diferenciación apreciada por el cliente. Por otro lado

los canales de venta predominantes son redes sociales y a través de restaurantes y bares

en donde los mismos locales elaboran sus propios macerados representando una barrera

de entrada importante para este mercado.

Saphi ingresa al mercado de macerados artesanales de pisco como una opción

diferente para el consumidor que busca un buen macerado de pisco, elaborado con

insumos de calidad, versátil para las preparaciones y de buen sabor, otro aspecto

importante es el prestigio del creador de la marca el reconocido bartender peruano

Richard Melgarejo.

Nuestro posicionamiento se basa en convertirnos en embajadores de la cultura

peruana a través de la difusión de diversas expresiones culturales de diversas partes del

país, las cuales irán impresas en nuestro empaque, diferenciandonos por nuestra calidad

y sabor. Esto ayuda a complementar la experiencia de consumo para nuestros clientes

 2

permitiéndoles pasar un buen rato con amigos y familia disfrutando de un buen trago y

sobretodo conociendo de una forma diferente la cultura local.

Se venderá al cliente final a un precio de 50 soles mediante un canal de ventas

online a través de página web y redes sociales de la marca, páginas de ecommerce y

aplicaciones de Delivery, se escogió esta plataforma por la facilidad de llegada a nuestro

público objetivo, además del costo y las altas barreras de entrada hacia otros canales de

venta. Para lograr impulsar las ventas se realizarán esfuerzos de marketing como lo son

la publicidad digital, promoción de ventas y eventos o experiencias.

En cuanto a la evaluación financiera, Saphi proyecta tener en el primer año unas

ventas netas de S/. 1,873,058, manejará un VAN de S/. 1, 801,119.11 y una TIR de 27%,

con las que se puede interpretar que el proyecto es rentable y se lograra tener un retorno

del capital invertido.

 3

 CAPÍTULO I: SITUACIÓN PROBLEMÁTICA

1.1 Delimitación del tema a investigar

La delimitación del tema es progresiva y tiene como objetivo que este sea adecuado,

desde el campo de estudios de la gestión, y preciso, para que no sea demasiado amplio ni

puntual. Además, es fundamental que el tema sea innovador y original, así como también

cuente con cierto valor agregado, ya que este debe generar conocimiento que pueda

resolver un problema de gestión o ayudar a entender mejor un reto de gestión. (Pasco y

Ponce, 2015)

El objetivo de este plan de marketing es el relanzamiento de la marca de

macerados 1972 bajo el nombre de Saphi en donde se le dará un nuevo concepto y

posicionamiento de marca.

Los macerados, al ser productos derivados del pisco, son considerados dentro de

la categoría de bebidas alcohólicas espiritosas. Se encuentra una oportunidad en el

mercado, un crecimiento en esta categoría a nivel nacional, se identifica como productos

con mayor crecimiento al pisco y la ginebra ambos con 14% y 33% respectivamente.

Cabe mencionar que el pisco está siendo impulsado por actividades por parte del gobierno

a través de ferias, establecimiento de día de la bebida o semana de sus preparados como

el chilcano hace que el consumo aumente. (Euromonitor, 2017, p. 1)

Con la oportunidad identificada en el mercado, la trayectoria y prestigio

profesional del dueño, y la iniciativa de incursionar en el mercado de macerados

artesanales, se decide realizar este plan de marketing con el objetivo de relanzar la marca

de macerados artesanales de pisco 1972 bajo el nombre Saphi que significa raíz, el

nombre porque queremos difundir a través de nuestros productos de gran sabor y calidad

expresiones culturales de las diversas regiones del país.

Macerados artesanales de pisco Saphi nace ante la idea de posicionarse como una

marca nueva que difunde la cultura popular peruana y a la vez ofrece un producto natural,

sin preservantes, sin saborizantes y con insumos de excelente calidad. Tendrá, por el

momento, una sola presentación de 500 ml pero se podrá encontrar en seis sabores

diferentes, los mismos que se manejaban en la marca 1972: maracuyá-mango, maíz

morado-canela, aguaymanto-maracuyá y hierba luisa-lima.

 4

1.2 Planteamiento del problema de investigación

La falta de información sobre el mercado de macerados artesanales de pisco es uno de los

principales factores que nos llevan a investigar sobre la factibilidad del relanzamiento

exitoso de la marca de macerados artesanales bajo el nombre de Saphi en Lima

Metropolitana.

Ackoff señala que un problema bien planteado ya esta en parte solucionado, ya que al

tener mayor exactitud existen más posibilidades de obtener una solución satisfactoria.

(Hernandez, Fernandez y Baptista, 2014)

En el Perú el mercado de macerados artesanales de pisco se encuentra en vías de

consolidación, la poca información que se cuenta responde a la falta de una buena

construcción de marca por parte de las marcas existentes dentro de este mercado, sumado

a que bares y restaurantes elaboran su propio macerado representando una barrera de

ingreso a estos canales a los pequeños productores por lo también influye en un bajo

reconocimiento de marca por parte de los consumidores.

Por otro lado, el consumidor local no está acostumbrado a tomar este tipo de

bebidas, esto porque prefieren darles más importancia a otras bebidas o en todo caso a

otras variedades de preparación de pisco como el chilcano o pisco sour las cuales han sido

impulsadas por el gobierno.

1.3 Objetivos de la investigación

1.3.1 Objetivo General

Desarrollar el Plan de Marketing para el relanzamiento de una marca de macerados de

Pisco bajo el nombre Saphi en el año 2020.

1.3.2 Objetivo Específicos

• Terminar de identificar y validar la oportunidad

• Conocer el grado de aceptación del concepto del producto

• Consolidar el concepto del producto

 5

• Conocer la intención de compra del producto

• Consolidar el diseño del marketing mix

1.4 Preguntas de la investigación

1.4.1 Investigación Fundamental

¿Es factible el relanzamiento exitoso de una marca de macerados artesanales de pisco

bajo el nombre Saphi en el mercado de bebidas alcohólicas de Lima Metropolitana?

1.4.2 Preguntas Secundarias de Investigación

• ¿Cómo se determinará la viabilidad de producto en el mercado de macerados en Lima

Metropolitana?

• ¿Cuál será el grado de aceptación del producto en el mercado de Lima Metropolitana?

• ¿Cómo se determinará la rentabilidad del Plan de marketing?

1.5 Justificación de la investigación

Este plan de marketing permitirá evaluar la viabilidad del relanzamiento exitoso de la

marca de macerados artesanales de pisco Saphi, para esto se debe contar con recursos que

permitan conocer el grado de aceptación del producto.

Este estudio también permitirá conocer aspectos relevantes del mercado de

bebidas alcohólicas espirituosas, centrándonos en el pisco, producto de bandera nacional

el cual genera un sentido de pertenencia y apego en la población, esta bebida es versátil

para la preparación siendo pisco sour, chilcano y macerado son los de mayor demanda.

El gobierno es uno de los principales actores a favor del consumo a través de

iniciativas como el día del pisco sour o la semana del chilcano, además de ferias y

vendimias en las regiones en donde se produce la bebida.

Centrándose en el mercado de macerados se observa que los consumidores no

reconocen con facilidad alguna marca de macerados, el consumo de esta bebida se

manifiesta más que nada en bares, restaurantes y discotecas relacionándose a motivos de

relajo, festejo y celebración.

 6

Saphi tendrá el posicionamiento de embajador cultural mediante la difusión de

diversas expresiones culturales peruanas mediante un buen macerado artesanal de gran

sabor, aroma y versatilidad de preparación, esto complementará la experiencia de

consumo del consumidor además de reforzar el sentimiento de peruanidad.

1.6 Viabilidad de la investigación

Los recursos con los que se contará son los siguientes:

- Tiempo: el plan de marketing se elaborará en un periodo de un año, aquí se

evaluará la viabilidad en términos de consumo, frecuencia de compra, evaluación

de canal, así como los escenarios financieros pesimista, normal y optimista.

- Informativo: a través de material académico permitirá la complementar la práctica

de la investigación.

- Financieros: a través de recursos monetarios proporcionados por capital propio o

préstamos bancarios.

Se reconoce también las limitaciones de accesibilidad a información algunos datos

del mercado de macerados artesanales de pisco ya que no se cuenta con una data certera

por lo que se deduce por estimación.

 7

 CAPÍTULO II: MARCO CONTEXTUAL

2.1 Antecedentes globales

En la región se puede observar el liderazgo continuo de Brasil, en cuanto al crecimiento

este ha ido recuperándose del decrecimiento que tuvo entre los años 2014-2015 en donde

casi todos los mercados decrecieron con excepciones en Argentina, Perú, Bolivia y

Uruguay. Cabe mencionar que Perú ha sido el único país que ha mantenido un

crecimiento continuo aumentando aproximadamente 10% por año.

Tabla 2.1

Consumo de bebidas espiritosas por país en litros

País 2014 2015 2016 2017 2018 2019

Brasil 753,190.7 726,435.0 712,546.2 708,850.6 710,404.8 716,141.0

Argentina 80,419.0 84,372.9 83,800.1 84,982.6 74,586.2 74,851.7

Colombia 96,397.2 80,361.7 89,447.5 77,030.4 74,181.3 71,908.4

Chile 57,875.5 57,280.8 56,183.6 56,253.6 57,935.9 59,740.9

Paraguay 31,420.4 31,223.8 31,167.0 31,221.1 31,282.1 31,326.5

Perú 17,039.5 19,066.6 21,594.8 23,560.8 24,655.0 26,006.0

Ecuador 23,374.6 19,089.1 17,215.9 20,574.0 21,220.8 21,843.5

Bolivia 8,507.4 8,684.8 8,875.1 9,507.2 10,159.2 10,740.2

Uruguay 8,699.8 9,276.3 8,908.9 8,338.6 8,084.4 7,903.2

Fuente: Euromonitor (2019)

 8

Ilustración 2.1

Consumo de bebidas espiritosas por país en litros

Fuente: Euromonitor (2019)

2.2 La industria y el mercado en el Perú

Los macerados, al ser productos derivados del pisco, son considerados dentro de la

categoría de bebidas alcohólicas espiritosas. Se encuentra una oportunidad en el mercado,

un crecimiento en esta categoría a nivel nacional se identifica como productos con mayor

crecimiento al pisco y la ginebra ambos con 14% y 33% respectivamente.

Cabe mencionar que el pisco está siendo impulsado por actividades por parte del

gobierno a través de ferias, establecimiento de día de la bebida o semana de sus

preparados como el chilcano hace que el consumo aumente. (Euromonitor, 2017, p. 1)

Según Euromonitor (2017), el mercado nacional de bebidas alcohólicas

espiritosas viene siendo impactado de manera positiva por dos importantes tendencias en

los consumidores, la premiumización y el consumo aspiracional. El primero es un

anglicismo utilizado en marketing dentro de la industria de bebidas alcohólicas se define

como el reposicionamiento o relanzamiento de una marca como premium, mientras que

el consumo aspiracional es una tendencia de consumo presente en países en vías de

desarrollo en poblaciones millenials y generación X los cuales buscan estilo y estatus a

través de la compra. Ambas tendencias impulsaron a que la categoría crezca en 27

millones de litros durante el año 2016, esto representa un 10% de incremento, además de

incrementar en 3% el precio medio de la categoría. (p. 4)

0.0

100,000.0

200,000.0

300,000.0

400,000.0

500,000.0

600,000.0

700,000.0

800,000.0

Brazil Argentina Colombia Chile Paraguay Peru Ecuador Bolivia Uruguay

Consumo de bebidas espiritosas en América Latina

2014 2015 2016 2017 2018 2019

 9

2.3 La empresa

Richard Melgarejo Antezana es un peruano de 44 años creador de la marca de macerados

artesanales de pisco 1972. En el año 2000 egresó del Centro de Formación de Turismo

(CENFOTUR) donde estudió un curso para convertirse en bartender profesional. Trabaja

desde el año 1990 como bar manager en el restaurante turístico El Rosedal E.I.R.L.

ubicado en Surco, y a la par en el año 2000 constituyó su empresa C & F Melmols Eventos

E.I.R.L que ofrece servicios de Open Bar1 y catering.

Se considera a sí mismo como un promotor cultural del pisco debido a la pasión

y sentimiento que fomenta hacia nuestro producto bandera. Entre los años 2005 y 2013

ganó 16 medallas en concursos por la elaboración del pisco sour, 11 de oro, 4 de plata y

1 de bronce. Además, en el año 2009 postuló y obtuvo la denominación de Brand

Ambassador de La Bodega San Nicolás – Pisco 1615. Debido a su gran experiencia en

bar trainer y bar manager es expositor de seminarios y conferencias de bebidas

espirituosas, y docente de bar y mixología nacional e internacional.

Por la trayectoria profesional que tiene y por sugerencia de personas allegadas a

él, decidió incursionar en el rubro de macerados artesanales de pisco. Creó su marca 1972

con la que ingresaría al mercado de macerados de pisco artesanales en 4 sabores

diferentes: maracuyá-mango, maíz morado-canela, aguaymanto-maracuyá y hierba luisa-

lima. La venta de sus productos la realizó mediante redes sociales (facebook),

básicamente a su grupo cercano de amigos, los cuales mediante el uso del marketing de

boca a boca recomendaban su producto para así volver su marca más conocida, aunque

por limitaciones de tiempo y continuidad de esfuerzos de marketing no ha logrado

desarrollarlo completamente.

Macerados artesanales de pisco Saphi nace ante la idea de posicionarse como una

marca nueva que difunde la cultura popular peruana y a la vez ofrece un producto natural,

sin preservantes, sin saborizantes y con insumos de excelente calidad. Tendrá, por el

momento, una sola presentación de 500 ml se podrá encontrar en cuatro sabores

diferentes, maracuyá-mango, maíz morado-canela, aguaymanto-maracuyá y hierba luisa-

lima.

1
 Servicio de preparación de bebidas alcohólicas que se da en eventos, restaurantes, discotecas, etc.

 10

El canal de venta será digital a través de portales ecommerce y aplicaciones de

delivery, adicionalmente buscaremos tener presencia en eventos, ferias y actividades

dirigidas a consumidores de bebidas alcohólicas. Contaremos con redes sociales como

Facebook e Instagram para estar en un contacto directo con nuestros consumidores. Se

eligió el canal digital debido a que el ecommerce en el Perú se duplicará en los próximos

5 años permitiendo el crecimiento y consolidación de varios Marketplace en donde se

identifica a los compradores millennials digitalizados de niveles socioeconómico A, B y

C como los principales compradores (Comercio electrónico en el Perú se duplicaría en

los próximos 5 años, párr. 2-3)

 11

2.4 El modelo de negocio

Tabla 2.2

Modelo Canvas de Saphi

Fuente: Elaboración propia

 12

 CAPÍTULO III: MARCO TEÓRICO

a) Comercio Electrónico

Se conoce como comercio electrónico a todas las actividades empresariales en las cuales

se usa el internet. Se puede clasificar según el tipo de entidad que participa en las

transacciones o procesos empresariales, exiten cinco categorias: negocio a consumidor,

negocio a negocio, transaccionales y procesos empresariales, consumidor a consumidor

y negocio a gobierno. (Schneider, 2013)

Se eligió el canal digital como respuesta a las barreras de entrada altas que

presentan otros canales de venta como bares, restaurantes y supermercados, además de la

baja inversión a diferencia de otros canales para ingresar al mercado, por último por la

afinidad que tiene nuestro target con el canal.

El ecommerce en el Perú se duplicará en los próximos 5 años permitiendo el

crecimiento y consolidación de varios Marketplace en donde se identifica a los

compradores millennials digitalizados de niveles socioeconómico A, B y C como los

principales compradores (Comercio electrónico en el Perú se duplicaría en los próximos

5 años, párr. 2-3)

Además, las personas entre 24 y 60 años representan el 76% de compradores de

ecommerce en el Perú, siendo el Smartphone y computadora los dispositivos en donde

más transacciones se realizan 76% y 22% respectivamente. (E-commerce en Perú: El 76%

de las transacciones se realizaron a través de smartphones en 2018)

Si bien el proceso de compra para el cliente es diferente a los canales tradicionales

se debe considerar como suplir las desventajas que presenta el canal como intangibilidad

del producto, así como las dudas que pueda presentar el cliente antes de comprar el

producto, por esto a través de nuestras redes sociales y página web tendremos espacios

para poder resolver las dudas que puedan presentar los clientes, además consideraremos

tener material didáctico que permita resolver cualquier duda, así como incentivar una

compra segura.

 13

b) Branding

Branding es la acción de darle nombre a un producto (naming), diseñar un logo o un

símbolo llamativo y dar a conocer la marca a través de los medios de comunicación. Es

un proceso que busca construir marcas poderosas, asociadas a elementos positivos y

compradas por una base amplia de consumidores. Se debe pasar por diversas etapas: la

estratégica, en donde se define el norte que debe tomar la marca; la de creación, es decir,

la construcción en términos de diseño de la marca y, por último, la gestión, que

corresponde a todo el proceso de implementación, control y mejoramiento. (Sterman,

2013)

Teniendo en cuenta esta definición de branding se está contemplando todos los

elementos correspondientes para su desarrollo, identificación y generación de relevancia

de Saphi en el target dirigido.

c) Macerados

La primera aplicación del proceso de macerados a nivel mundial inicia con la producción

de los vinos, en donde se usaban diversas cáscaras para darle mejores colores, aromas y

sabores.

d) Macerados de Pisco

Para conocer la historia de los macerados de pisco peruanos, debemos iniciar la historia

con la llegada de los españoles, quienes luego de la conquista y construcción de iglesias

para la nueva colonia, necesitaban vino para la solidificar la conquista espiritual de los

pobladores nativos. Tras ello en el año de 1553 se realiza la primera importación de uvas

hacia el Perú por el marqués Francisco de Cervantes, estas eran provenientes de las Islas

Canarias, pero fue en el año 1563 donde se establecieron los primeros viñedos en las

tierras áridas de Ica esto convirtió al Virreinato del Perú como el principal productor de

vino del continente.

Aunque no se tiene certeza dónde se empezó a producir pisco por primera vez en

el Perú, lo que se sabe es que fue en el año de 1572 Álvaro Ponce fundó la ciudad de

Santa María Magdalena en el valle de Pisco, que décadas después se simplificó su nombre

solo a Pisco, cabe mencionar que la palabra pisco la da el cronista Pedro Cieza de Len en

su libro Crónicas Generales del Perú, en donde relata que los señores de las tierras de

Chuquimanco (así se llamaba al sur de Lima), llamaban pishqus a las aves que veían volar

en los atardeceres.

 14

La producción y crecimiento de la exportación del vino y pisco peruano de la

época fue tal que la corona española intentó prohibir su comercialización, pero esto no

fue impedimento para que esta continuara y gracias al comercio marítimo que se daba en

el Océano Pacífico el pisco y vino peruano llegaron a representar el 90% de la industria

de vinos y piscos del siglo XVIII. El pisco peruano llegó a ser tan famoso durante esta

época que se conocía en los bares más prestigiosos de San Francisco California, como el

Bank Exchange, en donde el británico Duncan Nichol creó la bebida Pisco Punch que se

convirtió en la más famosa del bar. En Perú la producción crecía de manera continua

llegando a mediados del siglo XIX a 150 mil hectáreas de uva destinadas a la producción,

pero durante la guerra con Chile a finales del siglo los chilenos se encargaron de destruir

esta industria.

Actualmente la producción de pisco se centra en la zona sur costera del país desde

el sur de Lima hasta Tacna y en el año de 1991 fue reconocida su producción de

denominación de origen2 por el estado peruano y solo se produce de estas cepas3 de uva

quebranta, negra criolla, mollar, italia, moscatel, albilla, torontel y uvina, a continuación

especificaremos las principales características de las cepas, ya que están divididas en dos

grupos las aromáticas y no aromáticas, siendo las primeras las siguientes:

- Italia: su origen se da en África en donde los egipcios la cultivaban bajo el nombre

de Moscato de Alejandría, llega al Perú junto con los españoles y es aquí donde

recibe por error el nombre de uva Italia, se caracteriza por tener bayas grandes,

ser de forma ovalada y con un color amarillo verdoso, es producida

principalmente en Ica y tiene un aroma intenso.

- Albilla: se cultiva en Ica y Moquegua tiene grandes bayas de color amarillo

dorado que son ideales para un buen aroma, el pisco producido por esta uva tiene

un gran cuerpo.

2
 La denominación de origen es un tipo de indicación de procedencia de un producto alimenticio,

cuyas características se deben fundamentalmente a la zona geográfica donde se produce, transforma,

elabora y envasa.

3
 Se le llama cepa es el tronco de la uva.

 15

- Torontel: sus bayas son de color verde claro, estas uvas cuentan con un dulzor

particular que se mantiene durante todo el proceso de destilación convirtiendo al

pisco en dulce y afrutado, se produce en los valles costeros.

Con respecto a las no aromáticas tenemos:

- Criolla negra: fue traída por los misioneros en la época colonial, se produce en la

región de Majes - Arequipa, Moquegua y Tacna esta uva produce un pisco fuerte

y con carácter.

- Mollar: cuenta con características similares a la uva criolla negra, tiene bayas

medianas y de color rosa.

- Quebranta: tiene color violeta con un tamaño de bayas pequeño, se produce en la

región Ica y es una mutación de uvas negras traídas por los españoles.

- Uvina: con una denominación de origen solo en Lunahuaná, Pacarán y Zúñiga

esta uva es de baya pequeña y de color púrpura, esta clase de uva tiene esta

denominación porque ha sobrevivido a diversas plagas y solo se produce en esta

zona.

En cuanto a las variedades de pisco producidas, se le llama pisco puro seguido del

nombre de la cepa a cualquiera de estas siete variedades y dependiendo de la clasificación

de las cepas con las que se hagan se denominan pisco aromáticos y no aromáticos, los no

aromáticos son los más usados para la preparación de pisco sours, mientras que los

aromáticos son ideales para la preparación de macerados y chilcanos.

Se considera pisco acholado a la mezcla de diferentes cepas de uva que puede

variar dependiendo de cada productor. Con respecto al Pisco Mosto Verde se le produce

con los mostos de uva frescos que no se han terminado de fermentar, se da antes de que

el azúcar se convierta en alcohol, para su producción es necesaria una mayor cantidad de

uva, esto hace que su precio sea más elevado.

Centrándonos en los macerados artesanales de pisco, estos macerados tienen la

ventaja que pueden ser de cualquier fruta, planta o especie que se desee trabajar, su

proceso consiste en mezclar el pisco, que generalmente es quebranta con la pulpa de fruta,

hojas de planta o especies que se desee obtener, tras un tiempo de fermentación

aproximado de dos a tres semanas la mezcla el pisco va a adquirir el sabor, aroma y color

del ingrediente añadido, cabe mencionar que el proceso del tiempo puede variar

 16

dependiendo del productor y las características del ingrediente que se le ha agregado. El

tiempo de vida de este producto puede variar y esto por depender de factores como si es

que el pisco mantendrá el ingrediente dentro de la botella, el tipo de ingrediente, entre

otros.

 CAPÍTULO IV: DISEÑO METODOLÓGICO

4.1 Alcance de la investigación

Los estudios exploratorios se realizan cuando el objetivo es examinar un tema o

problema de investigación, del cual se tiene se tiene muchas dudas o no se ha abordado

antes. Por otro lado, en los estudios descriptivos se busca especificar las propiedades,

características y perfiles de personas, grupos, comunidades para ser analizadas.

(Hernández, Fernandez y Baptista, 2014)

En el caso de Saphi, el alcance de la investigación sera exploratorio y descriptivo.

El primero porque no se cuenta con ningun antecedente del tema a investigar y no se

cuenta con mucha información sobre el mercado de macerados artesanales de Pisco. El

segundo, porque se va a seleccionar un target específico y se le va a analizar según

diversas variables.

4.2 Enfoque de la investigación

El enfoque cuantitativo recolesta datos tomando como base la medición numérica

y el analisis estadístico para establecer modelos de comportamiento y probar teorías. Por

otro lado, el enfoque cuantitativo recolecta datos para perfeccionar preguntas de

investigación o revelar nuevas interrogantes. (Hernández, Fernandez y Baptista, 2014)

En el caso de Saphi, se opto por tomar ambos enfoques; es decir, un enfoque

mixto. Esto debido a que las herramientas usadas en la presente investigación serán

entrevistas y focus group, las cuales se elaborarán en base a un enfoque cualitativo, y

encuestas que tendrán un enfoque cuantitativo.

 17

4.3 Estrategia general de la investigación

4.3.1 Grupos focales

a. Sustento teórico

Según Malhorta (2008), los focus group o grupos focales se definen como:

Una sesión de grupo (de enfoque) consiste en una entrevista, de forma no estructurada y

natural, que un moderador capacitado realiza a un pequeño grupo de encuestados. El

moderador guía la discusión. El principal propósito de las sesiones de grupo consiste en

obtener información al escuchar a un grupo de personas del mercado meta apropiada hablar

sobre temas de interés para el investigador. (p. 145)

b. Metodología aplicada

Para el presente proyecto se realizaron dos focus group, uno con nueve participantes y el

otro con ocho, dónde previamente se validó que pertenecieran al público objetivo a

estudiar, véase anexo n° 5, así mismo se validó que no tengan relación con personas que

trabajan en la industria de macerados artesanales.

Esta dinámica duró aproximadamente una hora, lo que se buscó fue conocer los

hábitos de consumo de pisco, conocer la percepción de macerados artesanales como

producto, evaluación del concepto de marca y por último la personificación de la marca,

véase anexo n° 6.

4.3.2 Entrevista de profundidad

a. Sustento teórico

Según Malhotra (2008), define a las entrevistas de profundidad como: “Entrevista no

estructurada, directa y personal, en la cual un entrevistador altamente capacitado interroga

a un solo encuestado, para descubrir motivaciones, creencias, actitudes y sentimientos

subyacentes sobre un tema. “(p. 158)

b. Metodología aplicada

Se realizaron nueve entrevistas al target. Véase anexo n° 1, se validó previamente

que pertenezcan a nuestro público objetivo y que no tengan relación con personas que

trabajan en la industria de macerados artesanales. Cada entrevista se realizó en un

ambiente sin distracciones a fin de tener la concentración máxima del entrevistado, su

duración aproximada fue de 30 minutos por persona y se buscó conocer los hábitos de

 18

consumo de pisco, percepción de macerados artesanales como producto, evaluación del

concepto de marca y por último la personificación de la marca, véase anexo n° 2.

4.3.3 Entrevista a expertos

a. Sustento teórico

Las entrevistas a expertos en el ramo (conocedores de la empresa y del sector)

ayudan a plantear el problema de la investigación de mercados. La información de los

expertos se obtiene a través de entrevistas personales no estructuras; es decir, no se

aplica un cuestionario formal pero resulta util tener en cuenta una lista de temas para

la entrevista. (Malhotra, 2008)

b. Metodología aplicada

Se realizaron cinco entrevistas a expertos del sector, con el fin de buscar

información relevante y clave del sector véase anexo n° 4. Los participantes fueron

Cinthia Salvatierra, Richard Melgarejo, Claudia Moquillaza, Abel Olaechea y Saúl

Rodríguez. Véase anexo n° 4.

4.3.4 Encuesta

a. Sustento teórico

Las encuestas, según Malhorta (2008), se definen como:

Entrevistas con un gran número de personas utilizando un cuestionario prediseñado. De

manera general, las encuestas se clasifican con base en su contenido como encuestas

psicográficas y de estilos de vida, de evaluación de la publicidad o generales. Se pueden

utilizar para segmentar mercados, como sucede con los datos psicográficos y del estilo de

vida, y para establecer perfiles de consumidores. Las encuestas también sirven para

determinar la imagen, la medida y el posicionamiento del producto, y para conducir análisis

de la percepción de precios. Otros usos importantes incluyen la selección del tema publicitario

y la evaluación de la eficacia de la publicidad. (pp. 121-122)

b. Metodología aplicada

Para este proyecto, se utilizara un tipo muestreo no probabilístico por conveniencia, ya

que se busca obtener una muestra conveniente de elementos a evaluar; según Malhorta

(2008) indica que para un estudio de prueba de producto el rango típiso es entre 300 a

500 encuestas, por lo que se esta considerando una muestra mínima de 300.

 19

Por otro lado, de haber usado un muestreo probabilístico, la formula a utilizar

hubiera sido la siguiente:

Ilustración 4.1

Formula de muestra probabilística

Fuente: Malhorta (2008)

Dónde:

N: población = 63 802 personas

Z: nivel de confianza 1.96 para el (95% de confianza)

P: probabilidad de acierto (0.5)

E: Error es 0.05 (5% error máximo)

n: número de elementos de la muestra a calcular.

p = probabilidad de ocurrencia esperada de 0.6

q = probabilidad de fracaso esperada 0.4

El resultado sería 366 personas con un estudio probabilístico, por lo que, se optó

por seguir la teoría de Malhorta de un muestreo no probabilístico por conveniencia para

una prueba de producto la muestra será de 300 personas.

Como instrumento de recolección de datos se uso el Cuestionario, su estructura se detalla

en el Anexo n° 8 . El cuestionario cuenta con 21 preguntas y se utilizó la aplicación

Google Forms para poder difundirlo entre todo nuestro target.

4.4 Horizonte temporal de la investigación

Hernández, Fernández y Baptista (2014), en su libro Metodología de la Investigación,

indican que las investigaciones pueden clasificarse en dos diseños transversal y

longitudinal:

Los diseños de investigación transeccional o transversal recolectan datos en un solo

momento, en un tiempo único (Liu, 2008 y Tucker, 2004). Su propósito es describir

variables y analizar su incidencia e interrelación en un momento dado. (p.154)

 20

Los diseños longitudinales, los cuales recolectan datos en diferentes momentos o periodos

para hacer inferencias respecto al cambio, sus determinantes y consecuencias. (p.159)

En el presente trabajo utilizaremos el horizonte temporal de tipo tranversal el cual

consideramos el más adecuado para la investigación a realizar.

 CAPÍTULO V: EL PLAN DE MARKETING

5.1 Propuesta de valor

Kotler y Armstrong (2017), en su libro Fundamentos de Marketing, señala lo siguiente:

La propuesta de valor de una marca es el conjunto de beneficios o valores que promete

entregar a los consumidores para satisfacer sus necesidades. Responden a la pregunta que

se hace el cliente: ¿Por qué debería comprar su marca en vez de la marca del competidor?

(p.9)

Tomando como referencia este concepto y los niveles del producto que son:

básico, real y aumentado, podemos detallar de esa manera los beneficios que queremos

entregar a nuestros clientes.

Saphi será un macerado de pisco completamente artesanal de buen sabor

elaborado sin preservantes ni saborizantes. Buscamos ofrecer un exquisito sabor natural

junto con insumos de la más alta calidad bajo el expertis de Richard Melgarejo que es un

referente dentro de los baristas profesionales, los cuales estarán a la altura de los paladares

más exigentes. Lanzaremos cuatro sabores: mango-maracuyá, maíz morado-canela,

aguaymanto-maracuyá y hierba luisa-lima.

Así mismo, se quiere incentivar la difusión de la cultura peruana mediante la

difusión de expresiones culturales de los diversos lugares que provienen los insumos

como leyendas, mitos, obras literarias, danzas, entre otros.

Además, se contará con redes sociales como Facebook e Instagran en donde

podremos comunicar el contenido de las diversas expresiones culturales que difundimos

en el producto, por otro lado estas plataformas digitales nos servirán como puntos de

venta e interacciones con el cliente.

 21

5.2 Análisis de situación

5.2.1 Análisis interno

a. Identificación y análisis de recursos

Recursos tangibles:

- Recurso humano: contaremos con personal capacitado con experiencia y

conocimiento técnico para realizar la elaboración de los macerados artesanales, estos

serán seleccionados y evaluados por Richard Melgarejo.

- Insumos: La obtención de insumos de la más alta calidad será posible de conseguir

por los contactos con los que cuenta Richard Melgarejo, llegando a establecer alianzas

con bodegas productoras de pisco en Ica.

- Plataforma web: a través de nuestras redes sociales podremos establecer una

comunicación fluida con nuestros clientes, además de aprovechar estos canales para

la venta.

Recursos intangibles:

- Prestigio por la trayectoria de Richard Melgarejo: tiene una vasta experiencia en el

mercado de bebidas alcohólicas debido a todos los años que viene trabajando en este

rubro. Esto permitirá que Saphi cuente con un respaldo de buena garantía al salir al

mercado.

- Propuesta de valor: nuestro atributo diferencial que es la transmisión de la cultura

peruana a través de mitos y leyendas, entre otros, los cuales se suelen perder y olvidar,

esto permitirá la recuperación y revaloración de la cultura peruana.

Con respecto a las debilidades identificadas:

- Saphi es una marca nueva, por lo que no será fácil conseguir un rápido reconocimiento

en el mercado por parte de los clientes.

- El capital financiero con el que cuenta la empresa no es amplio, lo cual es un limitante

de acciones para la gestión del producto.

- Se tiene poca experiencia con respecto al manejo administrativo de empresas.

- Se tendrá que contar con un número reducido y limitado de personal por la falta de

capital.

- Se tiene poca planeación estratégica.

 22

Tabla 5.1

Fortalezas y debilidades de Saphi

FORTALEZAS DEBILIDADES

Prestigio por la trayectoria del dueño Marca nueva en el mercado.

Insumos de alta calidad por alianzas con

grandes productores.

Poco capital financiero.

Personal altamente capacitado con

experiencia y conocimiento técnico.

Poder de negociación bajo con

proveedores de ecommerce

Propuesta de valor innovadora y

diferencial.

Número reducido de personal.

Facilidad para captar nuevos clientes por

la trayectoria y plataforma bidireccional.

Fuente: Elaboración propia

b. Análisis VRIO

Este modelo permite a la empresa saber en qué estado se encuentra su ventaja

competitiva, lo hace con la medición de sus recursos a través de cuatro variables: valioso,

inimitable, raro y organización. Para esto se identificaron una serie de preguntas para cada

variable.

Valor: ¿Se entrega valor al cliente? ¿Genera una ventaja competitiva?

Inimitable: ¿Es difícil de imitar? ¿Es costoso?

Rareza: ¿Es un recurso solo en manos de pocos? ¿Otros competidores cuentan con ello?

Organización: ¿la empresa es organizada y tiene la capacidad de explotar el 100% del

recurso? (Barney, 1991, p. 110 - 112)

A continuación se especificará el análisis VRIO de Saphi:

 23

Tabla 5.2

Análisis VRIO de Saphi

Recursos Capacidad V R I O

Tangibles

Personal
Personal capacitado y con conocimiento

técnico.
X X

Insumos

Insumos de la más alta calidad a través de

alianza con grandes productores como

Gran Paso y 1615.

X X

Plataforma web
Facilidad para captar nuevos clientes y

fidelizar a los actuales.
X X

Intangibles

Prestigio de Richard

Melgarejo

Amplia experiencia por los años que ha

trabajado en el rubro de bebidas

alcohólicas.

X X X X

Propuesta de valor
Atributo diferencias como difusores de la

cultura peruana.
X X X

Fuente: Elaboración propia

La mayoría de nuestros recursos son una paridad competitiva, es por ello que se

está desarrollando un posicionamiento diferenciado para poder contrarrestar esta paridad.

5.2.2 Análisis del micro entorno externo

a. Delimitación del entorno específico

El producto se encuentra dentro de la industria de bebidas alcohólicas espiritosas,

específicamente en el segmento de bebidas espiritosas blancas. Al ser una preparación

artesanal a base de pisco observamos que no es difícil ingresar a este mercado, por lo que

la clave está en la diferenciación a base de un posicionamiento sólido, en nuestro caso

como difusor de la cultura popular peruana.

El Estado a través de diferentes actividades, como la semana del chilcano, el día

del pisco sour, concursos municipales, regionales, etc.; promueve el incremento del

consumo de pisco y sus derivados, como bebida nacional, dando como resultados un

incremento de volumen de mercado del 14% (Spirits in Peru, 2017, p.1). Es necesario que

este mercado en crecimiento aproveche de dichas actividades para una mayor difusión y

sobre todo educación al consumidor nacional.

Otra acción a destacar por parte del estado peruano es la última regulación hacia

los productores de pisco con el fin de cuidar la denominación de origen, esta obliga a las

compañías trabajar de la mano con los productores dueños de los viñedos, así mismo

 24

obliga a establecer nuevos controles de calidad prohibiendo usar durante el proceso de

elaboración tanques de plástico estos deben ser cambiados a tanques de acero inoxidable.

En el caso de la comercialización la nueva norma establece la prohibición de venta en

presentaciones que superen los 4 litros o más. (Spirits in Peru, 2019, p.3)

b. Identificación y análisis de los principales competidores

Los competidores directos de Saphi son todas aquellas marcas de macerados a base de

pisco, en especial aquellas que también se enfocan en canales digitales. Entre las marcas

más conocidas y con alto tráfico en redes sociales están: Sanka Macerados, Olaya

Macerados, La Maja-Macerados de pisco, La Cathedral - Macerados y RR Macerados.

- Sanka Macerados

Marca premium de macerados de variedades de frutas y hierbas a base de pisco

artesanal. Tiene dos presentaciones de 50 ml, 500 ml y pack de cuatro unidades de 187

ml, además tiene la opción de una versión personalizada para recuerdos de eventos y

estuches personalizados con motivos peruano; y cinco sabores: maracuyá, fresa,

aguaymanto, naranja y muña. La venta se realiza mediante pedidos por el fan page y

teléfono, la tienda virtual en facebook y puntos de venta físicos en bares, licorerías,

restaurantes y tiendas de regalos tiendas de artesanía, los precios de las presentaciones

son 50 ml a s/12.00, 500 ml a s/45.00 y pack de cuatro unidades de 187 ml a s/69. (Sanka

Macerados, s.f.)

- Olaya Macerados

Es una marca premium de macerados artesanales a base de pisco quebranta. Tiene

cuatro presentaciones: 50 ml, 187 ml, 500 ml y 2 litros, y seis sabores: Chinchada,

Guindonela, Kionaymanto, Maraculipto, Narandilima y Ajionero. La venta se realiza por

pedidos en su fan page de facebook, correo electrónico y teléfono, además, han

establecido puntos de venta físicos en restaurantes y licorerías el precio promedio es 187

ml por s/18.00 500 ml por s/46.00. (Olaya Macerados, s.f.)

- La Maja - Macerados de pisco

Marca de macerados de frutas, hierbas naturales y frutos secos a base de pisco.

Tienen tres presentaciones: 85 ml, 350 ml, 500 ml y 750 ml, y seis sabores diversos:

maracuyá, fresa, hierbabuena, hierba luisa, tumbo y aguaymanto. La venta se realiza por

medio de pedidos en sus redes sociales (facebook e instagram) y cuentan con delivery

 25

para todo el país el precio promedio 85 ml por s/14.95, 350 ml por s/27.60, 500 ml por

s/39.10, 750 ml por s/59.80. (La Maja macerados de pisco, s.f.)

- La Cathedral - Macerados

Marca de macerados artesanales de frutas y hierbas a base de pisco destilado en

Ica. Solo cuenta con una presentación de 500 ml, sin embargo, tiene una amplia variedad

de sabores como: maracuyá, hierba luisa, fresa, aguaymanto, menta, arándanos, etc. La

venta se realiza por medio de su fan page de facebook, teléfono y en un punto de venta

físico ubicado en un fundo en Ica el precio por su única presentación es de s/40.00. (La

Cathedral - Macerados, s.f.)

- RR Macerados

Marca de macerados de pisco colorantes, esencias ni saborizantes. Tienen solo

una presentación de 500 ml y cuatro sabores diversos: limón-naranja, canela, cranberry y

kion. Además, brindan los servicios de botellas personalizadas, barras en eventos y

regalos corporativos. La venta se realiza mediante pedidos a su fan page de facebook y

por teléfono, eventos y su punto de venta en el boulevard de Asia, el precio promedio de

la presentación por 500 ml es de s/60.00. (RR Macerados, s.f.)

c. Cuantificación de la industria del entorno específico en volumen y valor

de la venta

Se define a las bebidas destiladas como el resultado del proceso de separación del agua y

alcohol de un líquido fermentado, el objetivo de este proceso es conseguir bebidas con

un grado de alcohol superior a los 40 grados. Se le llama bebidas espiritosas blancas

porque tienen menos congéneres, que son sustancias químicas que permiten darle sabor,

color y aroma a la bebida alcohólica durante el proceso de fermentación. Algunos tipos

de este segmento de bebidas alcohólicas espiritosas blancas son: Pisco, Tequila, Anisado,

Cognac, Whisky, Vodka, Ron, Sigani, Ginebra.

En el 2019 el tamaño del mercado nacional de bebidas alcohólicas espiritosas, que

engloba productos como whiskey, brandy, cognac, tequila, ron, bebidas espiritosas

blancas y otros; es de 26,006 de litros. Fuente (Euromonitor, 2019).

El macerado artesanal de pisco al ser una bebida derivada del pisco también se

encuentra dentro de esta categoría de bebidas espiritosas.

 26

Tabla 5.3

Market sizes bebidas alcohólicas espiritosas

Market Sizes

Category Data Type Unit 2013 2014 2015 2016 2017 2018 2019

Spirits Total Volume 000 litres 16,435 17,040 19,067 21,595 23,561 24,655 26,006

Fuente (Euromonitor, 2019)

Esto representa un total de 2795.2 millones de soles en RSP para los canales off y

on trade.

Tabla 5.4

Market sizes canal off y on trade

Market Sizes

Data Type Unit Current Constant 2013 2014 2015 2016 2017 2018 2019

Off-trade Value RSP PEN million Current Prices 806 814 953 1,113 1,115 1,201 1,295

On-trade Value RSP PEN million Current Prices 709 747 890 1,070 1,189 1,325 1,501

Fuente (Euromonitor, 2019)

Demostrando que, si bien el mercado aún es pequeño, existen grandes

oportunidades para poder desarrollarlo y expandirlo.

El canal predominante para este mercado es el off trade en donde el 85.3% del

volumen total de venta ocurren por este canal.

Tabla 5.5

Volumen de ventas canal off trade vs. on trade

Volumen de ventas canal off trade vs. on trade

'000 litres 2014 2015 2016 2017 2018 2019

Off-trade 14,265 14,770 16,474 18,606 20,218 21,097

On-trade 2,170 2,270 2,592 2,989 3,343 3,558

Total 16,435 17,040 19,067 21,595 23,561 24,655

Fuente (Euromonitor, 2019)

Centrándonos en el de pisco, según Euromonitor el volumen de ventas del pisco

hasta el año 2016 era de 5,222.90 millones.

 27

Tabla 5.6

Ventas Pisco año 2014-2019

Sales of Spirits by Category: Total Volume 2014-2019

'000 litres 2014 2015 2016 2017 2018 2019

Pisco 4044 4587.6 5153.4 5503.5 5786.7 6054.8

Fuente (Euromonitor, 2019)

Según el Ministerio de la Producción (2017), detalla que consumo de pisco para

el 2017 ha tenido un incremento anual4 del 14.3% que corresponde a 1.6 millones de litros

con respecto al 2016, este incremento es el más alto de la última década, ya su ritmo de

crecimiento promedio era de 5.6%. Se espera que este incremento se mantenga y llegue

a los 2 millones de litros para los próximos años. (párr. 2)

Según la Cámara de Comercio de Lima (2017), señala que el consumo por persona

de pisco es de 0.3 litros, encontrándose en tercer lugar después que la cerveza 47 litros y

el vino 1.5 litros. Con respecto al número de empresas productoras ha crecido un 18%

con respecto al 2016, es decir 600 empresas. (párr. 1)

En cuanto a la producción nacional de pisco, el Ministerio de la Producción (2018)

estimó que al cierre del año 2018 ésta creció en 12.8% con respecto al año anterior, lo

representando 6.9 millones de litros impulsado por las acciones de promoción por parte

del gobierno y exportación.

Como macerados artesanales de pisco, nuestro enfoque de distribución estará en

los canales virtual y físico, el primero a través de empresas de delivery, ecommerce y fan

page en Facebook, con respecto al canal físico estaremos en diversas actividades

promovidas por las municipalidades de Lima.

En la entrevista para el canal de YouTube Emprendedores Tv, Víctor Lazo, dueño

de la marca de macerados artesanales de pisco Chillay comenta que inició su empresa con

un capital aproximado de S/. 20,000, monto que cubría el desarrollo del proceso

productivo, etiquetado, materia prima e insumos. Con respecto a la producción señala que

se realiza cada tres meses y logra producir un aproximado entre 500 y 800 botellas de 500

ml, las cuales son colocadas durante un periodo de cinco meses y sus canales de

distribución se dan a través de redes sociales y cuenta con un punto de venta físico en una

4 Tomando como periodo enero 2017 a enero 2018

 28

licorería Vía Vinum de Surco. Chillay cuenta con cinco sabores de macerados: coca,

borgoña, canela, aguaymanto y fresa, su precio de venta es de S/. 40.00 y dependiendo de

la cantidad comprada se da obsequios y promociones, dentro de sus proyecciones están

en cubrir más puntos de venta. (Pisco: Challay Macerados de Pisco - Víctor Lazo

Vásquez, 2013)

d. Análisis de las 5 fuerzas de Porter

Tabla 5.7

Análisis de las 5 fuerzas de Porter

Fuerza Descripción Poder

Rivalidad

Sectorial

Mercado atractivo debido al incremento del consumo

del pisco y sus derivados, así como el impulso del

gobierno con actividades que lo promuevan.

La rivalidad existente es media

alto, considerando la poca

diferenciación del mercado

Necesidad de inversión en publicidad y comunicación

que ayude a educar al consumidor sobre el producto.

Poca o nula diferenciación por parte de los

competidores actuales.

Amenaza de

Potenciales

Competidores

Barreras de entrada bajas en el mercado La amenaza es alta debido a las

bajas barreras de entradas y el

crecimiento del mercado. El mercado de bebidas espiritosas está en

crecimiento, así como el consumo del pisco lo cual

atrae a nuevas empresas a incursionar en este sector.

Amenaza de

Productos

Sustitutos

En el mercado peruano, existen diversos productos

que pueden sustituir a los macerados como el resto de

las bebidas alcohólicas (vodka, ron, etc.), cervezas,

RTD, etc.

La amenaza es alta por la

consolidación del consumo de

cerveza siendo 47 litros, además

por el crecimiento del mercado

RTD que pueden reducir el

crecimiento del mercado de

bebidas espiritosas.

Poder de

Negociación

de Clientes

El consumidor tiene a su alcance una gran variedad

de bebidas alcohólicas, al ser de consumo masivo es

bajo.

La cantidad de productos

ofertados en un mercado de

consumo masivo hace que el

poder de negociación de los

clientes sea alto.

Poder de

Negociación

de los

Proveedores

Existe una amplia oferta de productores de pisco a

nivel nacional.

El poder de negociación de los

proveedores es bajo, esto

porque los insumos cuentan con

una amplia oferta.
Amplia oferta de insumos para la elaboración de los

macerados como frutas, envases de vidrio, etc.

Fuente: Elaboración propia

 29

5.2.3 Análisis del macro entorno externo

Tabla 5.8:

Análisis del Macro ambiente
Fuerza Variable Resultado Impacto Oportunidad

o Amenaza

Fuente

Demográfico Tasa de crecimiento

poblacional

Incremento de la población peruana en 1.01%,

aproximadamente 32 millones.

Crecimiento del mercado para la industria Oportunidad Ipsos (2019)

Consumo de Pisco

en el Perú

Crecimiento del consumo en 14.3% es decir 1,6

millones de litros.

Oportunidad para lanzar los macerados

como derivado de esta bebida

Oportunidad Pisco: consumo nacional alcanzó

su pico más alto en los últimos

diez años (2018)

Económico Confianza del

consumidor

El puntaje es de 97, la más alta de la región, pero

el 70% de consumidores ha cambiado sus

hábitos para ahorrar, reduciendo a 34% su gasto

en entretenimiento

Negativo para la industria, es necesario

adaptar los formatos de producto para esta

reducción del consumo

Amenaza Nielsen (2017)

PBI BCRP redujo su estimado de crecimiento del

PBI de 4.2% a 3.7%

Poco atractivo para el desarrollo de nuevos

negocios, reducción del consumo de

negocios actuales

Amenaza MEF recortará de 4.2% a 3.7% su

proyección de crecimiento

económico para 2019 (2019)

Político -

Legal

Regulación de

denominación de

origen

Cambios en el sistema de producción y

prohibición de la comercialización de

presentaciones superiores a 4 litros

Negativo, incrementa costos de producción

y reduce posibilidad de negociación precio

por volumen

Amenaza Euromonitor (2019)

Impuesto selectivo

al consumo

Aumento del ISC de 30% a 35% esta norma

clasifica según el grado de alcohol y se calcula

por monto fijo y al valor

Reducción del porcentaje del margen de

ganancia.

Amenaza ¿Cómo afectará el alza del ISC a

las bebidas alcohólicas? (2018)

Social –

Cultura

Valores y

costumbres

Aumento de la tendencia de consumo

aspiracional en el Perú

Las compañías aprovechan en lanzar

promociones y productos que den estatus al

consumidor

Oportunidad Euromonitor (2017)

Valores y

costumbres

Tendencia de la premiumización en el mercado

peruano provoca un mayor consumo en los

productos premium

Impacto positivo para el mercado de bebidas

alcohólicas, en especial para las marcas con

versiones premium

Oportunidad Euromonitor (2017)

Tecnológico Información -

Comunicaciones

El delivery es la mejor opción de recepción del

consumidor online (52%), el cual está dispuesto

a pagar entre 5 a 10 soles por esto (44%)

Impacto positivo para la forma de entrega

que maneja la empresa

Oportunidad Ipsos (2018)

Información -

Comunicaciones

El e-ecommerce en el Perú crecería un 18% para

el 2018

Impacto positivo, ya que se ajusta al canal de

ventas escogido

Oportunidad Perú Retail (2017)

Medio

Ambiente

Fenómenos

Naturales

Los consumidores están dispuestos a gastar más

en productos que sean sustentables y ecológicos

Desarrollar programas de responsabilidad

social empresarial

Oportunidad Nielsen (2015)

Fuente: Elaboración propia

 30

5.3 Identificación y análisis de hallazgos de la investigación de mercado

5.3.1 Grupos focales

- Se identificaron como tragos favoritos el vino, pisco y ron.

- En su mayoría los entrevistados coinciden que lo que buscan al momento de tomar

un trago distraerse, olvidarse de la rutina y pasar el rato con la familia y amigos.

- Los lugares favoritos para consumir estas bebidas alcohólicas son bares, reuniones

con amigos, restaurantes y discotecas.

- Todos los entrevistados consumen pisco y las primeras asociaciones que les trae

esta palabra están ligadas al sentimiento de pertenencia, peruanidad, chilcanos,

pisco sour, uva.

- Las marcas Cuatro Gallos y Queirolo son las favoritas de los entrevistados y

destacan su sabor, relación precio calidad y lealtad a la marca.

- Los fines de semana, son los momentos en donde prefieren los entrevistados

consumir pisco.

- Las presentaciones de compra se dan por botella, en presentación grande y ready

to drink; y vasos a través de preparados como chilcanos, pisco sour, mojito.

- Con respecto a la asociación de macerados artesanales los entrevistados

consideran que es el pisco en esencia pero con un sabor diferente derivado de la

fruta seleccionada, también que su preparación es especial y requiere tiempo.

- La principal diferencia considerada por los entrevistados entre un macerado de

pisco artesanal es el sabor, además de la versatilidad de sabores a los que puede

trabajarse.

- Una de las pocas marcas que surgió en el focus fue San Camilo por una persona,

pero en general no se conoce una marca de macerados artesanales de pisco, solo

algunos asumen que Queirolo, por ser una empresa productora, debe tener este

producto.

- El consumo de esta bebida es esporádico en promedio cada tres o cuatro meses,

algunos nunca han probado esta bebida.

- El lugar donde venden estos productos para los entrevistados son restaurantes y

bares, mencionando lugares como Trapiche y bares del centro de Lima.

 31

- El precio promedio gastado o dispuesto a gastar por los macerados por botella

oscila entre treinta y sesenta soles.

- Entre los aspectos más valorados para consumir este producto son una buena

presentación, variedad de sabores, aromas y textura.

- La evaluación del concepto fue positiva destacando las combinaciones de sabores,

el valor diferencial del vínculo con las expresiones culturales peruanas y la

importancia de un buen packaging.

- Las sugerencias de mejora fueron el desarrollar un mejor enganche en la forma de

difundir las expresiones culturales, tal vez a través de promociones y descuentos

en la recompra.

- Para complementar la idea consideran necesario tener una buena publicidad y

promoción, resaltar visualmente el producto con los colores que representen los

sabores del macerado, así como generar un personaje que permita convertirlo en

un ícono de la marca.

- En cuanto a la personificación de la marca la mayoría indica que es de género

femenino, en promedio unos treinta años de edad, peruano, conoce bastante sobre

la cultura nacional y le gusta disfrutar de buenos tragos y compartir con amigos.

5.3.2 Entrevistas de profundidad

- Se identificaron como tragos favoritos el vino, pisco y ron.

- En su mayoría los entrevistados coinciden que lo que buscan al momento de tomar

un trago distraerse, olvidarse de la rutina y pasar el rato con la familia y amigos.

- Los lugares favoritos para consumir estas bebidas alcohólicas son bares, reuniones

con amigos, restaurantes y discotecas.

- Todos los entrevistados consumen pisco y las primeras asociaciones que les trae

esta palabra están ligadas a peruanidad, chilcanos, pisco sour, uva.

- Las marcas Cuatro Gallos y Queirolo son las favoritas de los entrevistados y

destacan su sabor, relación precio calidad y lealtad a la marca.

- Los fines de semana, son los momentos en donde prefieren los entrevistados

consumir pisco.

 32

- Las presentaciones de compra se dan por botella, en presentación grande y ready

to drink; y vasos a través de preparados como chilcanos, pisco sour, mojito.

- Con respecto a la asociación de macerados artesanales los entrevistados

consideran que es el pisco en esencia, pero con un sabor diferente derivado de la

fruta seleccionada, también que su preparación es especial y requiere tiempo.

- La principal diferencia considerada por los entrevistados entre un macerado de

pisco artesanal es el sabor.

- Ningún entrevistado conoce una marca de macerados artesanales de pisco, solo

algunos asumen que Queirolo, por ser una empresa productora, debe tener este

producto.

- El consumo de esta bebida es esporádico en promedio cada tres o cuatro meses,

algunos nunca han probado esta bebida.

El lugar donde venden estos productos para los entrevistados son restaurantes y

bares.

- El precio promedio gastado o dispuesto a gastar por los macerados por botella

oscila entre treinta y sesenta soles.

- Entre los aspectos más valorados para consumir este producto son una buena

presentación, variedad de sabores, aromas y textura.

- La evaluación del concepto fue positiva destacando las combinaciones de sabores,

el valor diferencial del vínculo con la cultura peruana y la importancia de un buen

packaging.

- Las sugerencias de mejora para el concepto están en explicar el nombre del

producto, el detalle de las historias puede llevar a una mayor generación de

contenidos lo cual debe aprovecharse.

- Para complementar la idea consideran necesario tener una buena publicidad y

promoción, resaltar visualmente el producto con los colores que representen los

sabores del macerado, así como generar un personaje que permita convertirlo en

un ícono de la marca y ayude a relatar los mitos y leyendas.

- En cuanto a la personificación de la marca la mayoría indica que es de género

masculino, en promedio unos cuarenta años de edad, peruano, conoce bastante

 33

sobre la cultura nacional e internacional, cosmopolita, le gusta disfrutar de buenos

tragos y compartir con amigos.

5.3.3 Entrevistas a expertos

- Los expertos en términos generales consideran al mercado de macerados

artesanales como atractivo y con un potencial de desarrollo, resaltan que los

aspectos más difíciles son el poco conocimiento del producto por parte de los

consumidores y la dificultad de ingreso a algunos canales de distribución como

restaurantes los cuales han desarrollado sus propios macerados y supermercados

en donde la inversión es elevada sobre todo para los que recién empiezan en esta

industria. Por otro lado, entre los aspectos positivos destacan la oportunidad de

diferenciación e innovación de sabores y el enganche con el producto por parte

del consumidor tras su primera compra.

- Las características que más valoran los consumidores son la calidad de insumos,

buen sabor, facilidad en uso para la coctelería, así como la innovación, buscan

algo diferente en los macerados y valoran sobre todo si el producto tiene

vinculaciones con responsabilidad social.

- En cuanto al concepto del producto todos lo consideraron positivo y resaltaron el

vínculo de la cultura peruana, que permite a través de los mitos y leyendas

complementar la experiencia de consumo de los clientes; la variedad de sabores y

el proceso productivo artesanal.

- Recomiendan cuidar aspectos de la presentación del producto como la botella,

etiqueta, así como la calidad de insumo, enfocar la venta al consumidor final y de

ser posible iniciar con políticas de responsabilidad social.

- Los canales de venta recomendados fueron dos, el primero redes sociales porque

la inversión requerida para este medio es menor que en otros canales, aquí es

necesario mantener una actividad constante para promover el consumo de

producto. El segundo canal recomendado fueron supermercados, ya que es una

manera más rápida de llegar al consumo masivo, además que muchas marcas están

lanzando versiones ready to drink que representan una competencia directa para

esta clase de productos.

 34

5.3.4 Encuestas

- La encuesta fue respondida por un 46% de mujeres y 54 % de hombres, de los

cuales más del 50% estaban en el rango de edades de 18 a 30 y el resto eran

mayores de 31 años.

- El 100% de los encuestados consume pisco y con respecto a la frecuencia de

consumo el 42 % lo hace una vez cada quince días y el 36% una vez al mes

- Respecto a los lugares donde lo consumen con mayor frecuencia, el 83% lo hace

en reunión con amigos y el 50% en bares.

- El 87% de los encuestados eligió al Chilcano como una de sus presentaciones

favoritas para el consumo, seguido por el Pisco Sour con 54%.

- El 50% de los encuestados gasta al mes en pisco entre 31 a 45 soles.

- Sobre los atributos valorados por consumidor el sabor es considerado muy

importante, seguido por el precio.

- De los 304 encuestados, el 58% consumía macerados, sin embargo, el 72% de

ellos no identificaban marcas que venden macerados.

- Los lugares donde se compra y/o consumen macerados con mayor frecuencia son:

bares y discotecas (78%), restaurante (42%) y reuniones con amigos (37%).

- La presentación favorita para consumir Macerados es en Achilcanados.

- Para el 55% de los encuestados estan dispuestos a pagar entre 48 y 55 soles por

una botella de 500ml de macerado.

- El atributo más valorado en los macerados para los encuestados es el sabor, sin

embargo, el precio, presentación, accesibilidad de compra, sabor natural y

artesanal también son considerados importantes.

- Con respecto al concepto del producto, el 63% considera la idea atractiva y

probablemente sí la compraría.

- La frecuencia de compra para el 54% sería de una vez al mes y la mayoría estaría

dispuesto a pagar un precio entre 48 y 55 soles.

- Respecto a la elección del canal de venta, el más popular para consumirlo en el

momento es en bares, sin embargo, si se va a en consumir en casa el canal de venta

principal es Licorerías.

 35

5.4 Estimación y pronóstico de la demanda

a) Primer corte: Mercado Meta

Para realizar este primer corte se cuantificó el mercado meta, siguiendo las tres variables de segmentación: geográfico, demográfico y conductual.

Tabla 5.9

Primer corte: mercado meta

Criterio de

Segmentación
Variable Segmento % Cantidad Fuente

Geográfico Población Perú
Todos los departamentos del

Perú
- 32,495,500 CPI (2019)

Conductual

Población peruana que compra online - 18% 5,849,190
Perú Retail.

(2017)

Población de Lima Metropolitana que compra

online
- 32.6% 1,904,496 CPI (2019)

Geográfico Distritos de Lima Metropolitana Todos los distritos - 1,904,496 CPI (2019)

Demográfico

Género Hombres y Mujeres - -

Rango de edad 24 a 50 años 45.00% 857,023 CPI (2019)

NSE A y B 28.00% 239,967 CPI (2019)

Psicográfico Estilo de vida
Sofisticado. Progresistas,

Modernos y Adaptados
68.00% 163,177

Arellano

Marketing

(2016)

Conductual
Consumo Consumo de pisco 100% 163,177 Encuestas

Consumo Consumo de macerados de pisco 39% 63,802 Encuestas

Fuente: Elaboración propia

 36

b) Segundo corte: Intención de compra

Según Jefrey L. Pope (2002) en su libro Investigación de Mercados, define este concepto

como:

La pregunta de intención de compra es la medida clave del interés en el concepto. La

forma estándar de analizar esta pregunta es observar el puntaje del “cuadro superior”

(“definitivamente compra” más “probablemente compra”). Esta medida identifica la

proporción de compradores potenciales que tienen un fuerte interés en el producto y

usualmente, en ambos casos, genera casi la misma jerarquización de conceptos.

Al mismo tiempo, algunas compañías han ido más allá de este sistema simple del “cuadro

superior”, a un procedimiento que pondera el resultado de la intención de compra para

obtener un número que parece aproximarse al potencial de penetración de un producto.

(pp. 182-183)

Para este segundo corte era necesario conocer la intención de los posibles

consumidores, lo cual se logró mediante la encuesta. Se realizó la pregunta: ¿Qué tan

probable o no es que usted compre esta nueva propuesta? y se tenía cuatro alternativas

para responder: “definitivamente no lo compraría”, “probablemente no lo compraría”,

“puede que sí o puede que no”, “probablemente sí lo compraría” y “definitivamente sí lo

compraría”.

Luego de tener los resultados finales de la encuesta se realizó la ponderación

según el siguiente ejemplo de Pope:

Tabla 5.10

Intención de compra según Pope

Fuente: Pope, J, 2002, p. 184.

 37

Tabla 5.11

Segundo corte: intención de compra

Intención de Compra Peso %
Puntaje

Ponderado

Definitivamente sí lo compraría 0.75 13.90% 10.43%

Probablemente sí lo compraría 0.25 62.20% 15.55%

Puede que sí o puede que no 0.1 17.90% 1.79%

Probablemente no lo compraría 0.03 4.50% 0.14%

Definitivamente no lo compraría 0.02 1.50% 0.03%

Total: 100% 27.93%

Fuente: Elaboración propia

Cálculo de nivel de penetración

Tabla 5.12

Cálculo de nivel de penetración

% Cantidad

27.93% 17,820

c) Tercer corte: alcance de marketing

Con respecto al tercer corte, se presenta el alcance de marketing que se espera tener. Se

espera llegar a tener un alcance de 40% que se conseguirá a través de esfuerzos de

marketing en el canal digital dirigidos al consumidor final. Este alcance se define

tomando en cuenta que “luego se le descuenta por concepto de conocimiento esperado y

distribución.” (Pope, 2002, p. 183)

Cálculo del alcance de marketing

Tabla 5.13

Cálculo del alcance de marketing

% Cantidad

40% 7,128

d) Cuarto corte: aceptación de factores

En el cuarto corte se toma en cuenta todos aquellos factores que le aportan valor a la

decisión de compra. Para este proyecto los factores son:

 38

F1: Aceptación de atributos del producto

F2: Precio dispuesto a pagar

Tabla 5.14

Aceptación de atributos del producto

F1: Aceptación de atributos del producto 50%

Factor Aceptación Ponderación Aceptación promedio

Sabor 90.58% 25.00% 22.65%

Precio 79.66% 10.00% 7.97%

Artesanal 81.33% 20.00% 16.27%

Natural 84.20% 25.00% 21.05%

Presentación 76.00% 10.00% 7.60%

Accesible para la compra 76.44% 10.00% 7.64%

Total 100% 83.17%

Fuente: Elaboración propia

Tabla 5.15

Aceptación del precio dispuesto a pagar

F2: Precio dispuesto a pagar 50%

Factor Aceptación Ponderación
Aceptación

promedio

Menos de 47 soles 17.00% 20.00% 3.40%

Entre 48 y 55 soles 52.00% 40.00% 20.80%

Entre 56 y 65 soles 27.50% 20.00% 5.50%

De 66 a más 3.50% 20.00% 0.70%

Total 100% 30.40%

Fuente: Elaboración propia

Tabla 5.16

Cálculo de porcentaje de aceptación de factores

 Ponderación Aceptación Aceptación promedio

Factor 1: Aceptación de atributos 50% 83.17% 41.59%

Factor 2: Precio dispuesto a pagar 50% 30.40% 15.20%

Total 100% 56.79%

Fuente: Elaboración propia

 39

Calculo de aceptación de factores

Tabla 5.17

Cálculo de aceptación de factores

% Cantidad

56.79% 4,048

Fuente: Elaboración propia

Estimación total de la demanda

Tabla 5.18

Demanda total en número de personas

Primer corte: Mercado objetivo 63,802

Segundo corte: Intención de compra 27.93%

Tercer corte: Alcance de mkt 40%

Cuarto corte: Aceptación de factores 56.79%

TOTAL 4,048

Fuente: Elaboración propia

Tras realizar los cuatro cortes la demanda en personas se estima en 4,048..

e) Pronóstico de la demanda en número de unidades anuales

Considerando que el año tiene 52 semanas se obtiene lo siguiente:

Tabla 5.19

Demanda total en unidades anuales

Frecuencia esperada de compra Recuperado
Veces por

año

Total anual promedio por

persona

Una vez a la semana 3% 52 1.56

Una vez cada dos o tres semanas 25% 21 5.25

Una vez al mes 54% 12 6.48

Una vez cada seis meses o más 18% 2 0.36

Total 14

Demanda personas 4,048

Demanda en unidades anuales 55,255

Fuente: Elaboración propia

 40

5.5 Diseño estratégico de marketing

5.5.1 Análisis FODA

Tabla 5.20:

Análisis FODA de Saphi

FORTALEZAS DEBILIDADES

1. Prestigio por la trayectoria

del dueño.

2. Insumos de alta calidad

por alianzas con grandes

productores.

3. Personal altamente

capacitado con experiencia

y conocimiento técnico.

4. Propuesta de valor

innovadora y diferencial.

5. Facilidad para captar

nuevos clientes por la

trayectoria y plataforma

bidireccional.

1. Marca nueva en el

mercado.

2. Poco capital

financiero.

3. Poca experiencia en el

manejo

administrativo de

empresa

4. Número reducido de

personal.

5. Poca planeación

estratégica.

OPORTUNIDADES Estrategias FO Estrategias DO

1. Incremento de consumo anual de pisco

14.3% / 6.8 millones de soles.

2. Actividades del gobierno que impulsan el

crecimiento de consumo de pisco en todas

sus preparaciones

3. El comercio online ha crecido en 18%

siendo el consumidor millennial de los NSE

A y B los que más compran.

4. Tendencias de premiumización y consumo

aspiracional que permiten un crecimiento de

mercado.

5. Baja o casi nula recordación de marcas en el

mercado de macerados artesanales

Estrategia de crecimiento –

mercados actuales:

Penetración de mercado

Aprovechar la llegada masiva y

eficiente del canal online, las

actividades que realiza el

gobierno al promocionar el

consumo de la bebida y el valor

diferencial del producto.

Estrategia de

lanzamiento

Al ser una marca nueva se

deberá buscar la mayor

participación en los eventos

que se realice el gobierno y

aprovechar la coyuntura

que generará, consiguiendo

notoriedad de marca y

manteniendo un gasto

eficiente en los medios

web.

AMENAZAS Estrategias FA Estrategias DA

1. Aumento del ISC de 30% a 35%

2. El puntaje del índice de confianza del

consumidor es de 97, pero el 70% ha

cambiado sus hábitos para ahorrar,

reduciendo a 34% su gasto en

entretenimiento

3. Bajo reconocimiento del consumidor hacia

el producto.

4. Poca prueba del producto por parte del

consumidor.

5. Las redes sociales es el medio más riesgoso

para manejar la reputación de la empresa.

Estrategia competitiva:

Empresa retadora

Ataque por flancos

Aprovechar que las marcas del

segmento no tienen una

diferenciación percibida por los

consumidores, situación que

representa una oportunidad para

lograr una diferenciación

marcada.

Estrategia de eficiencia

de costos

Tener un control de

producción en donde se

produzca de manera

eficiente para evitar la

sobreproducción evitando

así gastos excesivos de

almacenamiento.

Fuente: Elaboración Propia

 41

5.5.2 Fundamentación de la ventaja competitiva

Según Ferrell y Hartline (2018), señalan lo siguiente:

Después que se han evaluado la magnitud y la importancia de cada elemento en la matriz

FODA, el gerente debería enfocarse en identificar las ventajas competitivas al ajustar las

fortalezas con las oportunidades. Las fortalezas clave que probablemente se conviertan

en capacidades serán aquellas que tengan compatibilidad con las oportunidades

importantes y considerables. Recuerde que las capacidades que permiten a la empresa

satisfacer las necesidades del cliente mejor que la competencia proveen una ventaja

competitiva. (p. 98)

En base a este concepto identificamos una fortaleza y una oportunidad para

obtener nuestra ventaja competitiva. En primer lugar, resaltaremos nuestra propuesta de

valor innovadora y diferencial que busca promover el amor y difusión de la cultura

peruana mediante mitos y leyendas. Nos diferenciaremos de la competencia al

posicionarnos como embajadores de la cultura peruana. Por otro lado, nos encontramos

con una oportunidad en el mercado, la cual es que los consumidores tienen una baja o

nula recordación de marcas de macerados artesanales ya que no se logran diferenciar entre

ellos.

Combinando ambos puntos podemos formular nuestra ventaja competitiva frente

a la competencia que es que ofreceremos un nuevo concepto de macerados artesanales

anclado a un sentimiento de identidad con el Perú, lo cual nos permitirá resaltar entre la

competencia.

5.5.3 Estrategia genérica de negocio

Existen tres estrategias básicas:

- Excelencia operativa: enfocada en la ciencia de las operaciones y los procesos.

- Liderazgo de Producto: enfocada en desarrollo de tecnología y productos, se

ofrecen productos avanzados y de alta calidad.

- Intimidad con el cliente: entender y conocer mejor que la competencia las

necesidades del cliente para lograr una mayor cercania con ellos. (Ferrel y

Hartline, 2018)

 42

En el caso de Saphi, las estrategias genéricas que se aplicaran serán de liderazgo

de producto y de intimidad con el cliente. La primera, debido a que se busca ofrecer al

cliente un valor agregado, un nuevo concepto de un producto artesanal y de gran sabor,

calidad y bajo la experiencia de Richard Melgarejo. La segunda, porque se buscará tener

una relación cercana con los clientes satisfaciendo sus necesidades y comunicando a

través de su producto expresiones culturales peruanas permitiendo generar un vínculo con

los clientes.

5.5.4 Estrategias competitivas de marketing

Las estrategias competitivas se pueden clasificar según la importancia de la cuota de

mercado y las acciones que desarrollan frente a su competencia. Teniendo en cuenta estas

variables se puede hablar de:

- Una empresa lider

- Empresas con cuotas de mercado importantes pero que no llegan a dominar el

mercado, las cuales se pueden clasificar en:

o Retadores, su objetivo estrategico es aumentar la cuota de mercado.

o Seguidores, su objetivo es mantener su cuota de mercado.

o Especialistas, su objetivo es llegar a pequeños segmentos de mercado los

cuales no son atendidos por las grandes empresas

Aquellas empresa que se encuentran en la segunda o tercera posición se le conoce

como perseguidoras o rezagadas. Esto les permite tener dos posturas diferentes: atacar al

lider y a otros competidores para logra aumentar su participación de mercado como

retadoras, o seguir su camino como empresas seguidoras. (Kotler y Keller, 2016)

Saphi como empresa retadora usará el ataque por flancos. Este es particularmente

atractivo para un retador con menos recursos, además se usa para identificar los cambios

que están generando vacíos susceptibles con nuevos desarrollos y ofrece mayores

probabilidades de éxito que los ataques frontales.

Uno de los determinantes para la elección de esta estrategia es que en el segmento

de mercado dirigido no tienen conocimiento de una marca en específico, tampoco

conocen las variedades de usos que le pueden dar al producto. Por lo tanto, aplicaremos

esta estrategia a todas aquellas empresas de macerados que ya se encuentran en el

mercado, pero, que no han logrado una diferenciación consolidada.

 43

5.5.5 Estrategia de crecimiento

En la gran mayoría de los mercados actuales la competitividad ha tenido como

consecuencia la disminución de los márgenes empresariales, esto provoca una mayor

relevancia a las estrategias de crecimiento para al menos mantener los beneficios. La

matriz de crecimiento de Ansoff es una de las herramientas que permiten a las empresas

orientar la dirección en la que creen que es preciso crecer (Ansoff 1965).

Ilustración 5.1:

 Matriz de crecimiento de Ansoff

Fuente: Ansoff (1965).

Una estrategia de crecimiento intensivo es recomendable para una empresa cuando ésta

no ha explotado completamente las oportunidades ofrecidas por los productos que

dispone en los mercados que atiende. Por el contrario, una estrategia de crecimiento por

diversificación se justifica si en el mercado en el que opera la empresa se han agotado las

posibilidades de expansión y para continuar creciendo es necesario abordar nuevos

mercados e incorporar categoría de producto hasta entonces inexistentes en la cartera de

la empresa. (Munuera y Rodríguez, 2012, pp. 197-199)

En el caso de Saphi la estrategia de crecimiento será la de penetración de mercado

porque lo que se quiere es lograr un aumento en el consumo del producto en los clientes

actuales y a la vez atraer a nuevos consumidores. Esto se logrará mediante todos los

esfuerzos de marketing que se van a realizar como son la publicidad digital, la promoción

de ventas y los eventos y experiencias; los cuales se detallaran más adelante en la mezcla

promocional.

Actual Nuevo

Actual

Nuevo

Penetración

Desarrollo de
Mercado

Desarrollo de
Producto

Diversificación

PRODUCTO
MERCADO

 44

5.5.6 Mercado objetivo

Tabla 5.21

Mercado objetivo de Saphi

MERCADO OBJETIVO

CRITERIO VARIABLE SEGMENTO

Geográfico Distritos de Lima

Metropolitana
Todos los distritos de Lima Metropolitana

Demográfico Género Hombres y mujeres

Rango de Edad 24 a 50 años

NSE A/B

Psicográfico Estilos de vida • Tiene una vida socialmente activa

• Buen gusto por las bebidas alcohólicas

• Interés en el arte y cultura peruana

Personalidad • Extrovertido

• Sociable

• Alegre

Conductual Hábitos de consumo • Compran productos por internet

• Consumen pisco en todas sus preparaciones, en

especial macerados.

Fuente: Elaboración propia

5.5.7 Declaración de posicionamiento

El posicionamiento es definido como la acción de diseñar la oferta e imagen de

una empresa en donde ambos ocupen un lugar distintivo dentro de la mente del público

objetivo, con esto se permitirá maximizar los beneficios potenciales de la empresa (Kotler

y Keller, 2016)

En base a estos conceptos, se formuló la declaración de posicionamiento de Saphi:

“Saphi es una marca de macerados artesanales de pisco de exquisito sabor,

excelente calidad elaborada bajo el prestigio del reconocido bartender Richard Melgarejo,

en donde a través del producto busca difundir las diversas expresiones culturales

peruanas.”

 45

5.5.8 Objetivos de marketing

Los objetivos nos brindan puntos de referencia específicos y cuantitativos los

cuales sirven para para medir el progreso del cumplimento de las metas de marketing,

para esto deben contar con las siguientes especificaciones: accesibilidad, continuidad,

marco de tiempo y asignación de la responsabilidad. (Ferrell y Hartline, 2018).

Tabla 5.22

Objetivos de Marketing

Objetivo Indicador de medición Año

1

Año

2

Año

3

Alcanzar 44, 204 unidades vendidas en el primer

año

Ventas 10% 10%

Generar conocimiento de marca en nuestro público

objetivo que incremente con los años

% de clientes que

identifican la marca.

20% 22% 24%

Captar base de datos de clientes de 3,099 personas

durante el primer año

Número de clientes

potenciales captados

10% 10%

Posicionar la marca en la mente del consumidor

como referente en la categoría

Top of mind 12% 12% 12%

Incrementar el número de clientes fidelizados a la

marca.

Tasa de recompra. 20% 30% 40%

Fuente: Elaboración propia

5.6 Diseño del mix de marketing

5.6.1 Producto

a. Descripción del producto

Saphi es un macerado artesanal a base de pisco quebranta sin preservantes ni saborizantes,

tiene 35° de alcohol y cuenta con cuatro sabores: mango-maracuyá, aguaymanto-

maracuyá, maíz morado-canela y hierba luisa-lima, además de una presentación de

500ml.

El diferencial de este producto frente a la competencia es que en cada envase

estará impresa una leyenda de las diferentes partes del Perú, dos por cada región, con el

objetivo de difundir y dar a conocer parte de la cultura peruana. Esto permite que nuestros

consumidores estén satisfaciendo sus necesidades en momentos sociales con un buen

licor, versátil para las diferentes preparaciones de tragos y conozcan estas expresiones

culturales que complementen su experiencia.

 46

b. Ilustración del producto

Ilustración 5.2

Ilustración de Saphi

Fuente: Elaboración propia

c. Descripción del envase y de la unidad de venta (al canal y al cliente

final)

Envase primario: Saphi está envasado en botella de vidrio pavonado, la cual tiene impresa

la información básica, como tapa será con un corcho tipo Spark y una cintilla que cubre

la parte superior de la botella.

En cuanto a la expresión cultural a difundir esta irá en forma de jalavista sobre el

cuello de la botella y será un breve extracto de la expresión, además contará con un código

QR5 en donde permitirá que las personas que lo tomen puedan escanear el código y

derivarlos al fan page en donde habrá información para que puedan conocer más sobre lo

que están leyendo, esto permitirá también captar base de datos con el objetivo de trabajar

acciones digitales y de remarketing que incentiven la recompra y fidelicen a nuestros

clientes.

La venta se dará a través del canal online por medio de ecommerce, redes sociales

y empresas de delivery; en redes sociales usaremos nuestro fan page de Facebook e

Instagram para estas transacciones, en el canal ecommerce contaremos con presencia en

5 Código de barras bidimensional cuadrado que puede almacenar datos codificados, la gran mayoría

sirven de enlace para derivar a un sitio web.

 47

Lumingo y Mercado Libre, por último, con respecto a las empresas de delivery estaremos

en Chazki, Rappi y Glovo. La venta por canal físico se dará con la participación en ferias

que organicen las municipalidades de Lima. En cuanto a la unidad de venta será nuestra

única presentación de una botella de 500 ml.

d. Detalle e ilustración del etiquetado

El etiquetado que irá en el envase, que es la botella pavonada de vidrio, será el

siguiente: en la parte delantera imagotipo del producto, contenido neto, volumen de

alcohol 35%, descripción del producto, sabor; mientras que en la parte trasera irá quién

lo produce, registro sanitario, dirección, ruc y legal para bebidas alcohólicas.

Ilustración 5.3

Etiquetado envase

Fuente: Elaboración propia

e. Descripción del portafolio y/o línea de productos

Saphi cuenta con una sola línea de productos de 500 ml, dentro de ésta se

encuentran las variedades de: mango-maracuyá, aguaymanto-maracuyá, maíz morado-

canela y hierba luisa-lima.

f. La marca

Nombre de marca: Saphi, significa raíz en quechua cusqueño, el nombre fue

elegido tras analizar nuestra propuesta de valor, la cual busca dar a conocer a través de

un producto de buen sabor y gran calidad como lo son nuestros macerados artesanales de

pisco parte de la cultura peruana con diversas expresiones culturales las cuales irán

impresas dentro de un jalavista en cada botella.

 48

Imagotipo:

Ilustración 5.4:

Imagotipo Saphi

Fuente: Elaboración propia.

Una de las herramientas para la construcción de la marca es el modelo de valor

capital basado en el cliente, el cual responde las siguientes preguntas.

1. ¿Quién eres tú? Pregunta que nos ayuda asegurar que los clientes asocien la marca

con una clase de producto o necesidad

2. ¿Qué eres tú? Pregunta que permite establecer con firmeza la totalidad del

significado de la marca en la mente del consumidor, se asocian aspectos tangibles

e intangibles.

3. ¿Qué me puedes decir de ti? ¿Qué pienso o siento por ti? Surgen frente a la

identificación y significado de la marca, deben generar las respuestas en los

clientes.

4. ¿Qué hay de ti y de mí?, ¿Qué clase de asociación y qué tanta conexión me

gustaría tener contigo? Estas preguntas deben generar respuestas que ayuden a

crear una relación de lealtad activa e intensa entre los clientes y la marca.

Por otro lado, otra herramienta importante son los 6 bloques de la construcción de

la marca, con la estructura de una pirámide permite conocer los pasos para llegar a la

cima del valor significativo para el cliente. Los bloques del lado izquierdo representan la

ruta más racional, mientras que del lado derecho la más emocional.

 49

Ilustración 5.5

6 bloques constructores de marca

Fuente: Keller, 2008, p. 60.

Detallando cada uno de los bloques tenemos:

- Prominencia de marca: la marca debe ser lo suficientemente prominente como

para que sea evocada de manera fácil por parte de los consumidores en diferentes

situaciones y circunstancias.

- Desempeño de la marca: evalúa el desempeño que tiene el producto con sus

atributos y beneficios para satisfacer las necesidades funcionales de los clientes.

- Imaginería de la marca: evalúan las propiedades extrínsecas del producto o

servicio, esto través de las asociaciones que los clientes formen hacia la marca

como personalidad, valores, experiencias, etc.

- Sentimientos hacia la marca: son las respuestas y reacciones emocionales que los

clientes experimentan post evaluación del desempeño de la marca, está

relacionado con el valor social que ésta evoca.

- Resonancia de la marca: evalúa la relación y sintonía que tienen los clientes con

la marca, es medida con indicadores como la ponderación de compras, apego

hacia la marca, la participación activa y esfuerzo que realicen los clientes por la

marca, así como el sentido de comunidad. (Keller, 2008)

Respondiendo a las preguntas y los seis bloques, en la parte de prominencia,

podemos concluir que Saphi, pertenece a la categoría de bebidas alcohólicas, el cual

ayudará a complementar los momentos sociales de nuestros clientes a través de un buen

trago con buen sabor.

 50

Por el lado de desempeño, esta bebida alcohólica es un macerado artesanal de

pisco, con 35% del volumen de alcohol basado en la mixtura de pisco quebranta y

diferentes combinaciones de fruta, versátil para diferentes preparaciones, además de tener

un precio competitivo dentro del mercado.

La imagen a transmitir se da con el respaldo de Richard Melgarejo como

abanderado de la marca el cual con su experiencia en el rubro garantiza una bebida de

excelente sabor y gran calidad, esto acompañado por la difusión de diversas expresiones

culturales que nos identifican como embajadores de la cultura peruana.

En cuanto a la conexión y sentimientos que deseamos generar es convertirnos en

embajadores de la cultura nacional recuperando estas formas de expresiones que se han

transmitido durante generaciones y es necesario seguir transmitiéndolas.

Por último, la resonancia, a través de nuestro fan page invitamos a que nuestros

clientes y clientes potenciales puedan involucrarse con la marca, conociendo las

expresiones culturales que estarán en esta plataforma, ya sea informándose de estos,

interactuando con comentarios, sugerencias y promociones.

5.6.2 Precio

a. Política de fijación de precios

Actualmente cada vez más empresas fijan precios en base al valor percibido por el cliente

el cual está compuesto por una serie de factores como calidad, rendimiento del producto,

garantía, servicio al cliente entre otros. Lo más importante es que las empresas deben

entregar el valor que prometen en sus propuestas y el cliente debe percibirlo. (Kotler y

Keller, 2012)

En el caso de Saphi, el criterio de fijación de precios es en base al valor percibido

por el cliente, ya que el precio de venta de S/. 50 se decidió en base al sondeo de

competencia y los resultados obtenidos de las encuestas, focus group y entrevistas de

profundidad que realizamos en la parte de investigación de mercados a prospectos de

clientes. Se les presentó la propuesta de valor, nos dieron el precio que estarían dispuestos

a pagar y en base a ellos se estimó el precio final.

 51

b. Estrategia de precio de nuevo producto

Los enfoques más comunes de fijación de precios para la introducción de productos a un

mercado son por descreme y por penetración de mercado. La primera se enfoca en

establecer un precio alto a comparación a la competencia buscando obtener utilidades del

segmento alto del mercado, mientras que con la segunda se establece un precio más bajo

que la competencia en donde se busca maximizar las ventas, ganar aceptación en el

mercado y capturar participación de forma rápida (Ferrel y Hartline, 2012).

En el caso de Saphi, se utilizará una estrategia de descreme porque es un producto

de calidad y exquisito sabor, además que brinda un diferencial que los clientes reconocen

y valoran.

c. Estrategia de precio respecto a la competencia

La estrategia utilizada será sobre la par, ya que el precio de venta al público de

Saphi es de S/. 50 y el promedio de precio de la competencia está en un rango promedio

de S/. 45. Se está considerando a RR Macerados cuyo precio es de s/60.00 como

competencia indirecta ya que está yendo a otro segmento.

d. Precio al cliente final

El precio de venta que se manejará para el cliente final será de S/. 50 la botella de 500ml.

e. Costo unitario

Tabla 5.23

Costo unitario por variedad de Saphi

Mango – Maracuyá Hierba luis – Lima

Pisco + jarabe de goma 8.99 Pisco + jarabe de goma 8.99

Fruta 1.69 Fruta 0.34

Botella – corcho –

etiquetado
4 Botella – corcho –

etiquetado
4

CIF 2.05 CIF 2.05

Mano de obra 0.82 Mano de obra 0.82

Costo de venta Unitario 17.89 Costo de venta Unitario 16.54

 52

 Aguaymanto – Maracuya Maiz morado – Canela

Pisco + jarabe de goma 8.99 Pisco + jarabe de goma 8.99

Fruta 1.27 Fruta 1.44

Botella – corcho –

etiquetado
4 Botella – corcho –

etiquetado
4

CIF 2.05 CIF 2.05

Mano de obra 0.82 Mano de obra 0.82

Costo de venta Unitario 17.47 Costo de venta Unitario 17.64

Fuente: Elaboración propia

f. Análisis del margen de contribución por cada producto de la línea de

productos

Tabla 5.24

Margen de contribución

Producto PVP
PVP sin

IGV

 Costo

Unitario

Margen Unitario

por producto

Margen de

contribución en %

Mango - Maracuyá 50.00 42.37 17.89 24.48 57.78%

Aguaymanto - Maracuyá 50.00 42.37 17.47 24.91 58.78%

Maíz Morado - Canela 50.00 42.37 17.64 24.74 58.38%

Hierba luisa - Lima 50.00 42.37 16.54 25.84 60.98%

Fuente: Elaboración Propia

g. Precios de la competencia

En la siguiente tabla se presenta la lista de precios al consumidor final de la competencia

directa en sus diferentes presentaciones.

Tabla 5.25

Precio de venta de la competencia

Competidor Presentación Precio

RR Macerados

** Competencia indirecta
500 ml S/. 60.00

Cathedral 500 ml S/. 40.00

La Maja

85 ml

350 ml

500 ml

750 ml

S/. 14.95

S/. 27.60

S/. 39.10

S/. 59.80

Olaya
187 ml

500 ml

S/. 18.00

S/. 46.00

Sanka

50 ml

187 ml

500 ml

S/. 12.00

S/. 17.25

S/. 45.00

Fuente: Elaboración propia

 53

5.6.3 Canal

a. Tipo de distribución

Para definir la longitud de un canal se toma en cuenta el número de niveles de

intermediarios que este tenga. En el caso de un canal de marketing directo se compone

por el fabricante que vende directamente al consumidor final. (Kotler y Keller, 2016)

Para Saphi, se realizarán dos tipos de distribución directa e indirecta. Contaremos

con tres canales de venta los cuales son los siguientes, página web y redes sociales de la

marca, ecommerce como Lumingo y Mercado Libre, y aplicaciones de delivery como

Chazki y Rappi.

La elección de estos canales se da por dos principales motivos, la afinidad de

llegada de estas plataformas digitales con nuestro público objetivo y como respuesta ante

las barreras de entrada por parte de restaurantes y bares en donde la gran mayoría preparan

sus propios macerados. Las comisiones de venta negociadas para los canales de venta son

en promedio s/. 6.50 para Chazki y Rappi, esta tarifa es por kilometraje y es variable

dependiendo de la distancia recorrida; mientras que para Lumingo y Mercado Libre se

está considerando aproximadamente s/. 5.00 por comisión de ventas. En cuanto a las

ventas esperadas por canal consideramos un 60% de la venta a través de nuestros propios

canales, mientras que los dos restantes se estiman un 20% cada uno.

b. Diagrama de la distribución

La empresa además de la venta directa, contará con dos intermediarios que serán el

ecommerce y las empresas de delivery, por ello solo contaríamos con un nivel.

En cuanto a ecommerce tendremos a Lumingo y Mercado Libre, mientras que

empresas de delivery como Chazki y Rappi.

 54

Ilustración 5.6

Diagrama de distribución

Fuente: Elaboración propia

c. Puntos de distribución

El canal de ventas directo e indirecto el primero a través del fan page y de las actividades

en donde participemos como empresa, mientras que el segundo será a través de

ecommerce y empresas de delivery.

5.6.4 Comunicaciones integradas de marketing

a. Descripción y presupuesto por actividad

Teniendo un presupuesto anual sin igv de S/. 292,000 contaremos con la siguiente mezcla

promocional que será utilizada durante la campaña de lanzamiento y mantenimiento.

Publicidad digital:

• Facebook Ads:

Esta herramienta se manejará a través de la cuenta del fan page y cuenta de

Instagram de la marca teniendo como primer objetivo la recordación de la marca,

generación de tráfico en nuestra página web y por último la conversión de venta del

producto por Facebook. Utilizando el formato colección6 podremos promocionar de

manera más efectiva nuestros productos e incentivar a la compra directa por el botón de

6
Formato de publicidad de facebook que muestra los productos y precios.

 55

las publicaciones, las cuales serán acorde a temas coyunturales, recetarios, entre otros. Se

promocionará tres publicaciones por semana durante cada mes, el presupuesto asignado

por mes será de S/. 8,000 sin incluir IGV que se transformarán en un alcance entre

personas.

• Google Ads:

Esta herramienta permitirá que los clientes potenciales encuentren nuestra marca

como uno de los primeros resultados de búsqueda en Google según las palabras clave

asignadas a la campaña. En este caso se segmenta acorde las variables de nuestro público

objetivo: edad 18 a 39 años, ubicación Lima Metropolitana, se seleccionará red de

búsqueda, el dispositivo móvil más adecuado para llegar al público objetivo será el

mobile. Algunos ejemplos de las palabras claves para esta campaña, que deben ser entre

15 a 20 palabras como máximo, serán macerados artesanales, macerado, pisco, cultura,

arte, Perú, bebidas alcohólicas, tragos, etc. Para evitar que se supere el presupuesto

asignado para esta campaña que será de S/. 4,000 por mes se configurará el anuncio para

que sea lo más eficiente en cuanto a número de clics generados posible sin exceder esta

cantidad.

Promoción de ventas:

• Facebook

A través de actividades que permitan conversiones orgánicas a través en el fan

page como realizar sorteos de productos, esto tendrá como objetivos la generación de

recordación de marca, generación de tráfico en la página web e incremento de la cantidad

de likes en nuestro fan page. La mecánica consiste en que los seguidores compartan el

post de la marca en modo público y en los comentarios mencionen a tres amigos más con

los que compartirán el producto, el premio a entregar serán dos botellas de Saphi. El

presupuesto anual designado será de S/. 200 en productos y en cuanto a tiempo de

duración será de una semana los meses de enero, marzo, mayo, julio, septiembre y

noviembre.

• Merchandising

Con el objetivo de conseguir una recompra y fidelizar a los clientes actuales se

estará desarrollando merchandising para estos y se entregará junto con el delivery por sus

compras. El merchandising a trabajar serán llaveros, imanes para las refrigeradoras, flyers

y vasos brandeados, todos ellos pensados para complementar la experiencia de nuestros

 56

clientes durante el momento de uso del producto. El presupuesto anual asignado será de

S/. 39,000 sin igv. Y serán distribuidos mensualmente en S/. 2,750 mensual.

Tabla 5.26

Detalle de costos de merchandising

Ítem Cantidad
Costo

unitario
Costo Total

Llaveros 5,000 S/ 1.50 S/ 7,500.00

Imanes para

refrigeradora
5,000 S/ 1.50 S/ 7,500.00

Vasos

brandeados
6,000 S/ 3.00 S/ 18,000.00

 Total sin igv anual S/ 33,000.00

 Total sin igv mensual S/ 2,750.00

Fuente: Elaboración propia.

Eventos y experiencias:

• Relaciones públicas:

Aquí aprovecharemos los contactos de Richard Melgarejo, gracias a esto

podremos participar de los diferentes eventos que se realizarán durante el año, sobre todo

los meses de enero con la semana del chilcano, marzo con las vendimias, julio con el día

del pisco y octubre con el día de la canción criolla. Para cada actividad se está designando

de presupuesto S/. 10,450 sin igv.

Tabla 5.27:

Detalle de costos de eventos

Descripción Monto

Alquiler de stand S/.7,000.00

Anfitrionas S/.700.00

Brandeo de stand S/.1000.00

Bartender S/.1,150.00

Otros gastos (logística) S/.600.00

Total sin igv S/10,450

Fuente: Elaboración propia.

 57

b. Elementos gráficos

Fan page:

Ilustración 5.7

Fan page Saphi

Fuente: Facebook

Campañas de Facebook:

• Post concurso:

Ilustración 5.8

Post para concurso

Fuente: Elaboración propia

 58

• Post mantenimiento:

Ilustración 5.9

Publicaciones de mantenimiento

Fuente: Elaboración propia

Facebook Ads:

Ilustración 5.10

Facebook Ads de Saphi

Fuente: Facebook

 59

Google Ads:

Ilustración 5.11

Google Ads de Saphi

Fuente: Google

Merchandising:

Ilustración 5.12

Merchandising para Saphi

Fuente: Elaboración Propia

 60

Página web versiones desktop y mobile:

Ilustración 5.13

Página web versión desktop

Fuente: Elaboración propia

Ilustración 5.14:

Página web versión mobile

Fuente: Elaboración propia

 61

c. Calendarización de gastos

Gasto mensual de marketing en el primer año (sin IGV):

Tabla 5.28

Gasto mensual de marketing 1er año

 GASTOS DE MARKETING (S/.)

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL

Publicidad Digital 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 144,000

Promoción de ventas 2,950 2,750 2,950 2,750 2,950 2,750 2,950 2,750 2,950 2,750 2,950 2,750 34,200

Eventos y Experiencias 10,450 10,450 10,450 10,450 41,800

Total gasto de marketing 25,400 14,750 25,400 14,750 14,950 14,750 25,400 14,750 14,950 25,200 14,950 14,750 220,000

Gasto total anual de marketing del primer año:

Tabla 5.29

Gasto anual total de marketing en el 1er año

GASTOS DE MARKETING (S/.)

AÑO 1

PRECIOS

SIN IGV
IGV TOTAL

Publicidad Digital 144,000 25,920 169,920

Promoción de ventas 34,200 6,156 40,356

Eventos y Experiencias 41,800 7,524 49,324

Total gasto de marketing 220,000 39,600 259,600

 62

Tabla 5.30

Proyección gasto de marketing próximos cinco años

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

% 10% 10% 10% 10% 10%

GASTOS DE

MARKETING
259,600.00 285,560.00 314,116.00 345,527.60 380,080.36

5.7 Implementación del Plan de marketing

5.7.1 Identificación, análisis y cálculo de las inversiones iniciales

a. Activos fijos

Las inversiones en activos fijos van de acuerdo a lo necesitado en el proyecto, han sido

escogidos bajo 2 condiciones: activos que servirán para la producción de los macerados

y aquellos que servirán para el área administrativa.

Cabe resaltar, que todos los activos se deprecian anualmente y la vida útil de cada

uno varía.

Tabla 5.31

Inversiones en activos fijos

Activos fijos
Valor de

venta
IGV Precio

Vida útil

(años)

Depreciación

anual

4 Tanques Rotoplas acero inoxidable para Pisco 25,424 4,576 30,000 5 5,085

1 Maquina embotelladora 5,932 1,068 7,000 10 593

2 Congeladoras de alimentos 3,220 580 3,800 5 644

2 Despulpadoras de alimentos 15,254 2,746 18,000 5 3,051

2 Lavadero de acero inoxidable con dos fondos 2,797 503 3,300 5 559

4 mesas acero inoxidable industriales con repisas 3,390 610 4,000 5 678

1 cocina industrial 1,102 198 1,300 5 220

4 Laptops 6,780 1,220 8,000 5 1,356

1 Impresora multifuncional 1,186 214 1,400 5 237

4 Muebles de oficina (escritorio y sillas) 1,356 244 1,600 5 271

Sillones 424 76 500 5 85

4 Celulares 2,373 427 2,800 3 791

TOTAL 69,237 12,463 81,700 13,571

Fuente: Elaboración propia

Tabla 5.32:

Inversión en activos intangibles

Activos intangible Valor de venta IGV Precio

Gastos pre operativos 26,158 4,708 30,867

TOTAL 26,158 4,708 30,867

 63

Tabla 5.33

Depreciación anual por activo fijo

DEPRECIACIÓN 1 2 3 4 5

4 Tanques Rotoplas acero inoxidable para Pisco 5,084.75 5,084.75 5,084.75 5,084.75 5,084.75

1 Maquina embotelladora 593.22 593.22 593.22 593.22 593.22

2 Congeladoras de alimentos 644.07 644.07 644.07 644.07 644.07

2 Despulpadoras de alimentos 3,050.85 3,050.85 3,050.85 3,050.85 3,050.85

2 Lavadero de acero inoxidable con dos fondos 559.32 559.32 559.32 559.32 559.32

4 mesas acero inoxidable industriales con repisas 677.97 677.97 677.97 677.97 677.97

1 cocina industrial 220.34 220.34 220.34 220.34 220.34

4 Laptops 1,355.93 1,355.93 1,355.93 1,355.93 1,355.93

1 Impresora multifuncional 237.29 237.29 237.29 237.29 237.29

4 Muebles de oficina (escritorio y sillas) 271.19 271.19 271.19 271.19 271.19

Sillones 84.75 84.75 84.75 84.75 84.75

4 Celulares 790.96 790.96 790.96

TOTAL
13,570.62 13,570.62 13,570.62 12,779.66 12,779.66

Fuente: Elaboración propia

Tabla 5.34

Amortización anual

AMORTIZACIÓN 1 2 3 4 5

Gastos pre operativos 5,231.65 5,231.65 5,231.65 5,231.65 5,231.65

TOTAL 5,231.65 5,231.65 5,231.65 5,231.65 5,231.65

b. Gastos preoperativos

En la siguiente tabla se muestran todos los gastos pre operativos que constan de todos los

trámites para lograr la constitución de la empresa, la garantía del local que se alquilara,

el diseño del logo y packing, y también los diferentes materiales que se necesiten.

Tabla 5.35

Gastos pre operativos

Valor de venta IGV Total

Constitución de la empresa 500 0 500

Indecopi 700 0 700

Licencia de funcionamiento 500 0 500

Boletas y facturas 338.98 61.02 400

Defensa civil 223.75 0 223.75

Legislación de libros contables 20 0 20

Garantía local alquilado 10,000 0 10,000

Desarrollo del logo, packing de producto 2,542.37 457.63 3,000

Materiales de producción 6,242.37 1,123.63 7,366

Materiales de oficina 3,535.59 636.41 4,172

Materiales de seguridad 165.25 29.75 195

Materiales de limpieza 3,211.86 578.14 3,790

TOTAL 27,980.19 2,886.56 30,866.75

Fuente: Elaboración propia

 64

5.7.2 Cálculo del costo de ventas unitario

En la siguiente tabla se muestra el costo de venta unitario de una botella de 500 ml de

cada variedad de sabor de Saphi. Se dividen en costos fijos que son el CIF y la mano de

obra, y en costos variables que son el pisco, jarabe de goma, fruta, botella con corcho y

celigrafía.

Tabla 5.36

Costo de venta unitario por variedad de Saphi

Mango – Maracuyá Hierba luis – Lima

Pisco + jarabe de goma 8.99 Pisco + jarabe de goma 8.99

Fruta 1.69 Fruta 0.34

Botella – corcho –

etiquetado
4 Botella – corcho –

etiquetado
4

CIF 2.05 CIF 2.05

Mano de obra 0.82 Mano de obra 0.82

Costo de venta Unitario 17.89 Costo de venta Unitario 16.54

 Aguaymanto – Maracuya Maiz morado – Canela

Pisco + jarabe de goma 8.99 Pisco + jarabe de goma 8.99

Fruta 1.27 Fruta 1.44

Botella – corcho –

etiquetado
4 Botella – corcho –

etiquetado
4

CIF 2.05 CIF 2.05

Mano de obra 0.82 Mano de obra 0.82

Costo de venta Unitario 17.47 Costo de venta Unitario 17.64

Fuente: Elaboración propia

 65

5.7.3 Identificación, análisis y cálculo de los gastos operativos

a. Gastos administrativos

Los gastos administrativos de la empresa son los siguiente:

Tabla 5.37

Gastos administrativos

 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

DEPRECIACION

4 Laptos 1,355.93 1,355.93 1,355.93 1,355.93 1,355.93

Impresora 237.29 237.29 237.29 237.29 237.29

4 Muebles de oficina 271.19 271.19 271.19 271.19 271.19

Sillones 84.75 84.75 84.75 84.75 84.75

4 celulares 790.96 790.96 790.96 0.00 0.00

AMORTIZACION

Gastos pre operativos 5,231.65 5,231.65 5,231.65 5,231.65 5,231.65

OTROS GASTOS

10 Paquete de 5000 hojas bond 130.00 143.00 157.30 173.03 190.33

4 Engrapador 40.00 44.00 48.40 53.24 58.56

10 Cajas con 5,000 grapas 32.00 35.20 38.72 42.59 46.85

100 Files por 25 un 500.00 550.00 605.00 665.50 732.05

50 Clips por caja 150.00 165.00 181.50 199.65 219.62

20 Resaltadores por caja 160.00 176.00 193.60 212.96 234.26

10 Corrector por caja 150.00 165.00 181.50 199.65 219.62

20 Tintas para impresora tanque 3,000.00 3,300.00 3,630.00 3,993.00 4,392.30

20 Lapiceros 10.00 11.00 12.10 13.31 14.64

Total 12,143.77 12,560.97 13,019.89 12,733.74 13,289.03

Personal 287,310.33 287,586.72 301,756.05 316,843.86 332,686.05

Total gastos administrativos 304,685.75 305,379.33 320,007.59 334,809.24 351,206.73

Total gastos administrativos directos mensual 25,390.48

Fuente: Elaboración propia

b. Gastos de ventas

Los gastos de ventas consisten en el mantenimiento de la página web y las

comisiones por los canales de Ecommerce y las apps como Chasky y Rappi.

Tabla 5.38

Gastos de ventas

 Comisiones por

canal
Año 1 Año 2 Año 3 Año 4 Año 5

Web 0.00 25,375.90 27,913.49 30,704.83 33,775.32 37,152.85

Ecommerce 5.5 46,522.48 51,174.72 56,292.20 61,921.42 68,113.56

Apps 6.5 54,981.11 60,479.22 66,527.14 73,179.85 80,497.84

 Total Gasto de

venta
126,879.48 139,567.428 153,524.171 168,876.588 185,764.247

Fuente: Elaboración propia

 66

5.8 Proyección de resultados financieros

5.8.1 Pronóstico de ventas y plan operacional del 1er año

Tabla 5.39

Plan operacional de Saphi año 2020

VENTAS NETAS (S/.)

Mango - Maracuyá 35,963 53,944 71,925 71,925 80,916 89,907 89,907 80,916 80,916 80,916 71,925 89,907 899,068 48.0%

Aguaymanto - Maracuyá 14,984 22,477 29,969 29,969 33,715 37,461 37,461 33,715 33,715 33,715 29,969 37,461 374,612 20.0%

Maíz Morado - Canela 14,984 22,477 29,969 29,969 33,715 37,461 37,461 33,715 33,715 33,715 29,969 37,461 374,612 20.0%

Hierba luisa - Lima 8,991 13,486 17,981 17,981 20,229 22,477 22,477 20,229 20,229 20,229 17,981 22,477 224,767 12.0%

Total SAPHI 74,922 112,383 149,845 149,845 168,575 187,306 187,306 168,575 168,575 168,575 149,845 187,306 1,873,058 100.0%

EMPRESA SAPHI S.A.C.

Marca Saphi

Plan operacional de marketing año 2020

Visual mes x mes

vi IGV 18%

 ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC TOTAL 50.00 42.37

VENTAS (UNIDADES X 500ml)

 4% 6% 8% 8% 9% 10% 10.0% 9.0% 9.0% 9.0% 8.0% 10.0% 100.0%

Mango - Maracuyá 849 1,273 1,697 1,697 1,910 2,122 2,122 1,910 1,910 1,910 1,697 2,122 21,218 48.0%

Aguaymanto - Maracuyá 354 530 707 707 796 884 884 796 796 796 707 884 8,841 20.0%

Maíz Morado - Canela 354 530 707 707 796 884 884 796 796 796 707 884 8,841 20.0%

Hierba luisa - Lima 212 318 424 424 477 530 530 477 477 477 424 530 5,304 12.0%

Total SAPHI 1,768 2,652 3,536 3,536 3,978 4,420 4,420 3,978 3,978 3,978 3,536 4,420 44,204 100.0%

 67

COSTO DE VENTAS (S/.)

Mango - Maracuyá 15,185 22,777 30,369 30,369 34,165 37,961 37,961 34,165 34,165 34,165 30,369 37,961 379,613 42.2%

Aguaymanto - Maracuyá 6,177 9,266 12,354 12,354 13,898 15,443 15,443 13,898 13,898 13,898 12,354 15,443 154,426 41.2%

Maíz Morado - Canela 6,237 9,355 12,474 12,474 14,033 15,592 15,592 14,033 14,033 14,033 12,474 15,592 155,924 41.6%

Hierba luisa - Lima 3,508 5,263 7,017 7,017 7,894 8,771 8,771 7,894 7,894 7,894 7,017 8,771 87,711 39.0%

Total SAPHI 31,107 46,660 62,214 62,214 69,991 77,767 77,767 69,991 69,991 69,991 62,214 77,767 777,674 41.5%

MARGEN BRUTO (S/.)

Mango - Maracuyá 20,778 31,167 41,556 41,556 46,751 51,945 51,945 46,751 46,751 46,751 41,556 51,945 519,455 47.4%

Aguaymanto - Maracuyá 8,807 13,211 17,615 17,615 19,817 22,019 22,019 19,817 19,817 19,817 17,615 22,019 220,186 20.1%

Maíz Morado - Canela 8,747 13,121 17,495 17,495 19,682 21,869 21,869 19,682 19,682 19,682 17,495 21,869 218,687 20.0%

Hierba luisa - Lima 5,482 8,223 10,964 10,964 12,335 13,706 13,706 12,335 12,335 12,335 10,964 13,706 137,056 12.5%

Total SAPHI 43,815 65,723 87,631 87,631 98,585 109,538 109,538 98,585 98,585 98,585 87,631 109,538 1,095,384 58.5%

GASTOS DE MARKETING (S/.)

Publicidad Digital 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 12,000 144,000 65.5%

Promoción de ventas 2,950 2,750 2,950 2,750 2,950 2,750 2,950 2,750 2,950 2,750 2,950 2,750 34,200 11.7%

Eventos y Experiencias 10,450 10,450 10,450 10,450 41,800 14.3%

Total gasto de marketing 25,400 14,750 25,400 14,750 14,950 14,750 25,400 14,750 14,950 25,200 14,950 14,750 220,000 11.7%

OTROS GASTOS DE VENTAS (S/.)

Total gastos de ventas 11,051 11,051 11,051 11,051 11,051 11,051 11,051 11,051 11,051 11,051 11,051 11,051 132,612 7.1%

GASTOS ADMINISTRATIVOS (S/.)

Total SAPHI 25,390 25,390 25,390 25,390 25,390 25,390 25,390 25,390 25,390 25,390 25,390 25,390 304,686 16.3%

 68

TOTAL GASTO OPERATIVOS (S/.)

Total SAPHI 61,842 51,192 61,842 51,192 51,392 51,192 61,842 51,192 51,392 61,642 51,392 51,192 657,298 35.1%

MARGEN OPERATIVO

Total SAPHI (18,026) 14,532 25,789 36,439 47,193 58,347 47,697 47,393 47,193 36,943 36,239 58,347 273,812 14.6%

 69

5.8.2 Punto de equilibrio en volumen y valor del 1er año

Tabla 5.40

Análisis del punto de equilibrio de Saphi

Punto de equilibrio
Total gastos fijos 657,298

Valor de venta 42.37

Costo variable unitario ponderado 17.59

Margen de contribución 24.78 58%

Punto de equilibrio en unidades 26,525
Punto de equilibrio en soles 1,123,950.68

 70

5.8.3 Evaluación de la rentabilidad de mediano plazo

Tabla 5.41

Estado de Resultados Saphi

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Ventas 1,873,057.63 2,060,363.39 2,266,399.73 2,493,039.70 2,742,343.67

Costo de ventas 777,673.74 855,441.11 940,985.22 1,035,083.74 1,138,592.12

Utilidad bruta 1,095,383.89 1,204,922.28 1,325,414.51 1,457,955.96 1,603,751.56

Gastos administrativos 304,685.75 305,379.33 320,007.59 334,809.24 351,206.73

Gasto de ventas 132,612.48 145,873.73 160,461.10 176,507.21 194,157.93

Utilidad Operativa 658,085.66 753,669.22 844,945.82 946,639.50 1,058,386.89

Gastos financieros 197,195.51 10,197.68 27,607.37 37,805.05 186,997.83

Ingresos financieros 0.00 0.00 0.00 0.00 0.00

Utilidad antes de impuestos 460,890.15 743,471.54 817,338.45 908,834.45 871,389.06

Impuesto a la renta 135,962.60 219,324.10 241,114.84 268,106.16 257,059.77

Utilidad Neta 324,927.56 524,147.44 576,223.60 640,728.29 614,329.29

Pago de dividendos 97,478.27 157,244.23 172,867.08 192,218.49 184,298.79

Capitalización 32,492.76 52,414.74 57,622.36 64,072.83 61,432.93

Reserva Legal 32,492.76 52,414.74 57,622.36 64,072.83 61,432.93

Utilidad Neta 162,463.78 262,073.72 288,111.80 320,364.15 307,164.64

 71

Tabla 5.42

Estado de Situación Financiera Saphi

 MES CERO AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

ACTIVO

Activo Corriente

Efectivo equivalente efectivo 1,873,057.63 2,060,363.39 2,266,399.73 2,493,039.70 2,742,343.67

Caja Bancos 20,000.00 20,000.00 20,000.00 20,000.00 20,000.00

Existencias 0.00 11,051.04 17,682 19,449.83 15,869.29

Total Activo Corriente 0.00 1,893,057.63 2,091,414.43 2,304,081.39 2,532,489.53 2,778,212.97

Activo No Corriente

Activo Fijo 0.00 95,395.55

Depreciación Acumulada 0.00 13,847.46 13,847.46 13,847.46 13,847.46 13,847.46

Intangibles 26,158.26

Amortización Acumulada 5,231.65 5,231.65 5,231.65 5,231.65 5,231.65

Total Activo No Corriente 26,158.26 114,474.66 19,079.11 19,079.11 19,079.11 19,079.11

TOTAL ACTIVOS 26,158.26 2,007,532.29 2,110,493.54 2,323,160.50 2,551,568.64 2,797,292.08

PASIVO

Pasivo Corriente

Cuenta por pagar a corto plazo 10,463.31 504,538.82 447,703.01 497,664.89 552,640.70 548,082.61

IGV por pagar 379,088.54 411,679.95 448,766.49 489,561.69 534,436.40

Imp a la Renta 135,962.60 219,324.10 241,114.84 268,106.16 257,059.77

Total Pasivo Corriente 10,463.31 1,019,589.96 1,078,707.07 1,187,546.22 1,310,308.55 1,339,578.79

Pasivo No Corriente

Cuentas por pagar no corrientes 15,694.96 742,440.32 694,971.15 764,715.59 829,451.22 1,039,240.55

Deuda a Largo Plazo 83,038.23 94,663.59 107,916.49 123,024.80 140,248.27

Total Pasivo No Corriente 15,694.96 825,478.56 789,634.74 872,632.08 952,476.02 1,179,488.82

 72

TOTAL PASIVOS 26,158.26 1,845,068.51 1,868,341.81 2,060,178.31 2,262,784.57 2,519,067.61

PATRIMONIO

Capital Social 0.00 32,492.76 32,492.76 32,492.76 32,492.76 32,492.76

Reserva Legal 32,492.76 52,414.74 57,622.36 64,072.83 61,432.93

Pago de dividendos 97,478.27 157,244.23 172,867.08 192,218.49 184,298.79

TOTAL PATRIMONIO 0.00 162,463.78 242,151.73 262,982.20 288,784.07 278,224.47

TOTAL PASIVO Y PATRIMONIO 26,158.26 2,007,532.29 2,110,493.54 2,323,160.50 2,551,568.64 2,797,292.08

Tabla 5.43

Flujo financiero de Saphi

 Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Utilidad Neta S/.324,927.56 S/.524,147.44 S/.576,223.60 S/.640,728.29 S/.614,329.29

Depreciación S/.13,570.62 S/.13,570.62 S/.13,570.62 S/.12,779.66 S/.12,779.66 Tasa 22%

Inversión en activo fijo S/.69,237.29 S/.0.00 S/.0.00 S/.2,500.00 S/.0.00 S/.0.00

Gastos pre operativos S/.1,271,124.07 S/.0.00 S/.0.00 S/.0.00 S/.0.00 S/.0.00

Flujo de caja -S/.1,340,361.36 S/.338,498.18 S/.537,718.06 S/.587,294.23 S/.653,507.95 S/.627,108.95

Flujo de caja descontado -S/.1,340,361.36 S/.504,881.72 S/.1,098,150.09 S/.1,464,500.67 S/.1,871,411.36 S/.1,986,002.52

VAN S/.1,801,119.11

TIR 27%

 73

5.9 KPIs del Plan de marketing

Tabla 5.44

Indicadores de gestión de Saphi

KPI Indicador Justificación

% de clientes que

reconocen la marca

En soles: Ventas de marca / Ventas totales

de la categoría

Esta forma ayuda a medir la lealtad de

la marca, sirve cuando no se tiene

información con mayor detalle, además

de evaluar la efectividad de los

intermediarios de ventas.

En unidades: Unidades vendidas de la

marca / Unidades vendidas de la categoría

Tasa de retención

de clientes

Tasa de retención: número de clientes

retenidos o renovados en el periodo /

número de clientes en el periodo

Calcular el número de clientes que

hemos retenido y fidelizado en un

periodo determinado de tiempo.

Click Through Rate CTR= número de clicks (número de

visitas) / Impresiones

Para medir la eficacia de las campañas

que lanzamos para promocionar nuestro

sitio web

Tasa de rebote Tasa de rebote = N° de visitas que no

pasan de la primera página / N° total de

visitas

Para medir el número de visitas que

atraemos a la página web y no pasan de

la primera página.

Tasa de conversión TC = N° visitas que llegan al objetivo / N°

visitas implicadas

Para calcular el porcentaje de usuarios

que finalmente al entrar a la página web

realizan una compra.

Valor medio de la

métrica

AVG = Ingresos generados / N° de

pedidos

Para evaluar el rendimiento de los

canales de venta e intermediarios.

Ingresos por visita AVR = Suma de ingresos generados / N°

de visitas

Para medir la calidad del sitio web y su

capacidad para atraer visitas.

Ratio de usuarios

nuevos / recurrentes

% Nuevos Visitantes = Nuevos visitantes /

Total de visitantes

Para medir la eficacia de la estrategia

de adquisición de nuevos visitantes.

% Visitantes recurrentes = Visitantes

recurrentes / Total de visitantes

Para medir el grado de fidelización y

retención a los visitantes.

Coste por pedido CPP = Coste / Pedidos Inversamente proporcional a la

conversión, significa que a mayor

conversión menor coste por pedido.

Fuente: Elaboración propia

 74

 CONCLUSIONES

• Se determina que el mercado de bebidas alcohólicas, sobretodo de pisco y sus

derivados está experimentando un crecimiento constante impulsado por actividades

del gobierno y tendencias en los consumidores actuales como la premiumización y

el consumo aspiracional.

• A través de las técnicas de investigación de mercado se observa que dentro del

mercado de macerados no existe una marca con un posicionamiento valorado y

reconocido por los clientes.

• Se puede concluir que el producto tendrá una buena aceptación en el mercado, esto

por los resultados positivos que dieron en los focus realizados en donde destacaban

características como sabor, insumos de calidad, versatilidad de consumo, además

de su valor diferencial como difusor de la cultura peruana.

• Es necesario establecer acciones que eduquen a los consumidores en la manera de

consumo y versatilidad de esta bebida, ya que la gran mayoría que ha consumido

lo ha hecho en shots o achilcanados.

• Se confirma que el canal más adecuado para la empresa es el virtual, esto como

respuesta a las barreras de ingreso altas de otros canales como supermercados, bares

y restaurantes, reforzando los beneficios del canal virtual como alcance y eficiencia

en costos.

• Se determina que como estrategia de crecimiento penetración de mercado atrayendo

a nuevos consumidores e incrementando los momentos de compra hacia los

consumidores recurrentes.

• Los intermediarios digitales como las empresas de delivery y comercio electrónico

son canales que también se adecúan a las preferencias de consumo del mercado,

además de ser un aliado importante de canal de ventas.

• Se concluye que se deben hacer esfuerzos constantes en publicidad digital para

mantener, retener e incrementar las ventas, asimismo se aprovechará los contactos

de Richard Melgarejo para participar en eventos relacionados al consumo de

bebidas alcohólicas.

 75

• Se puede concluir que el proyecto es rentable ya que se tiene una utilidad positiva

desde el primer año, la cual ira aumentando progresivamente cada año.

• Se establece KPIs relacionados al marketing digital a fin de poder evaluar

constantemente la efectividad y rendimiento de los canales online establecidos.

RECOMENDACIONES

• Se recomienda no variar la receta de preparación de los macerados, ya que se

demostró que al público le agradan mucho más las preparaciones que cuentan con un

toque más de dulzor.

• Desarrollar contenido constante e interesante hacia el target reforzando el

posicionamiento, además al generar contenido se desarrolla un vínculo más fuerzo

con los consumidores

• Es necesario que se trabaje en contenido que permita educar al consumidor, sobre

todo en las maneras de consumo y versatilidad de esta bebida.

• El desarrollo de nuevos sabores y presentaciones de producto dentro de un mediano

plazo, esto permitirá ampliar la oferta al consumidor además de generar una mayor

frecuencia de consumo.

 76

REFERENCIAS

Barney, J. (1991). Firm resources and sustained competitive advantage. Journal of

Management Vol. 17.

BCR redujo proyección de crecimiento del PBI este año. (23 de marzo del 2018).

Redacción Gestión. Recuperado de https://gestion.pe/economia/bcr-redujo-

proyeccion-crecimiento-pbi-ano-230077

Chávez L. (11 de mayo del 2018). ¿Cómo afectará el alza del ISC a las bebidas

alcohólicas? El Comercio. Recuperado de

https://elcomercio.pe/economia/peru/impuesto-selectivo-consumo-afectara-alza-

isc-bebidas-alcoholicas-noticia-519077

Clasificación Industrial Internacional Uniforme de todas las actividades económicas,

revisión 4. (2010). Instituto Nacional de Estadística e Informática. [Versión

PDF]. Recuperado de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib0

883/Libro.pdf

Comercio electrónico en el Perú se duplicaría en los próximos 5 años. (14 de marzo

2019). Fundación Romero: El portal de los emprendedores. Recuperado de:

https://www.pqs.pe/economia/comercio-electronico-en-peru-se-duplicaria-en-5-

a%C3%B1os

Domínguez, A y Muñoz, G. (2015). Métricas del marketing (3.a ed.). Madrid: Editorial

ESIC.

E-commerce en Perú: El 76% de las transacciones se realizaron a través de smartphones

en 2018. (27 de marzo 2019). Perú Retail. Recuperado de: https://www.peru-

retail.com/e-commerce-en-peru-el-76-de-las-transacciones-se-realizaron-a-

traves-de-smartphones-en-2018/

El BCR mantuvo su proyección de crecimiento del PBI en 4.2% para el 2018. (15 de

diciembre 2017). Diario Gestión. Recuperado de:

https://gestion.pe/economia/bcr-mantuvo-proyeccion-crecimiento-pbi-4-2-2018-

222851

El ecommerce en el Perú crecería un 16% para el 2018. (1 de marzo 2017). Perú Retail.

Recuperado de: https://www.peru-retail.com/entrevista/ecommerce-peru-

creceria-para-2018/

Euromonitor Internacional. (2017), Spirits in Peru.

Ferrell, O. y Hartline, M. (2012). Estrategia de Marketing (5.a ed.). México: Cengage

Learning.

Ferrell, O. y Hartline, M. (2018). Estrategia de Marketing (6.a ed.). México: Cengage

Learning.

 77

Hernández, R., Fernández, C. y Baptista, M. (2014). Metodología de la Investigación

(6ta. ed.). Mexico: McGraw – Hill.

Hoyos, R. (2016). Branding: el arte de marcar corazones (1a. ed.). Colombia: Ecoe

Ediciones.

ICC y actitudes hacia la economía. (26 de noviembre 2018). GFK. Recuperado de

https://www.gfk.com/fileadmin/user_upload/country_one_pager/PE/documents/I

CC_Noviembre_2018.pdf

INEI: Economía peruana creció 4% en el 2018, pero con ajustes. (15 de febrero 2019).

Diario El Comercio. Recuperado de https://elcomercio.pe/economia/peru/inei-

pbi-economia-peruana-mineria-construccion-pesca-manufactura-crece-4-2018-

ajustes-noticia-607927

Ipsos (2017) Perfil del Jefe de hogar.

Ipsos (2017) Web y redes sociales en empresas.

Keller, K. (2008). Branding: Administración estratégica de marca (3.a ed.). México:

Pearson Educación.

Kotler, P. y Armstrong, G. (2017). Fundamentos de Marketing (13.a ed.). México:

Pearson Educación.

Kotler, P. y Keller, K. (2016). Dirección de Marketing (15.a ed.). México: Pearson

Education.

La Cathedral - Macerados. (s.f.). Recuperado de:

https://www.facebook.com/maceradoscathedral/

La confianza del consumidor peruano creció un punto, y es la más alta de América

Latina junto con Colombia. (01 de septiembre del 2017). Sala de Medios

Nielsen. Recuperado de: http://www.nielsen.com/pe/es/press-room/2017/La-

Confianza-del-Consumidor-peruano-crecio-un-punto-y-es-la-mas-alta-de-

America-Latina-junto-con-Colombia.html

La Maja macerados de pisco. (s.f.). Recuperado de:

https://www.facebook.com/maceradoslamaja/

La premiumización, nueva tendencia en gran consumo. (14 de diciembre 2017). Revista

InfoRetail. Recuperado de: https://www.revistainforetail.com/noticiadet/la-

premiumizacion-nueva-tendencia-en-gran-

consumo/ac1dfe28b177c71bed8aca89a551b555

Malhorta, N. (2008). Investigación de Mercados (5.a ed.). México: Pearson Educación.

Market Report N° 7 Perú: Población 2017. (2017). CPI.

Martínez, C. (s.f.). Las 20 leyendas y mitos peruanos más destacados. [Mensaje en un

blog]. Párr. 40-43. Recuperado de: https://www.lifeder.com/leyendas-peruanas/

 78

Más de 5 millones de peruanos compran por internet, según OLX Perú. (18 de

setiembre 2018) Diario Gestión. Recuperado de https://gestion.pe/tecnologia/5-

millones-peruanos-compran-internet-olx-peru-244613

Munuera, J. y Rodríguez, A. (2012). Estrategias de marketing: un enfoque basado en el

proceso de dirección (2.a ed.). Madrid: ESIC Editorial.

Museo del Pisco. (s.f.). All about pisco. Recuperado de https://museodelpisco.org/all-

about-pisco/

Nielsen (2015) Salud y bienestar del consumidor global.

Olaya Macerados. (s.f.). Recuperado de: https://www.facebook.com/olayamacerados/

Perú: Población 2019. (Abril 2019). CPI. Recuperado de

http://www.cpi.pe/images/upload/paginaweb/archivo/26/mr_poblacional_peru_2

01905.pdf

Perú: Población 2018. (abril 2018). CPI. Recuperado de

http://www.cpi.pe/images/upload/paginaweb/archivo/26/mr_poblacional_peru_2

01805.pdf

Pisco: Challay Macerados de Pisco - Víctor Lazo Vásquez. (14 de junio del 2013).

Emprendedorestv 2012 [archivo de video]. Recuperado de

https://youtu.be/BkRQZ8Nb7iI

Pisco: consumo nacional alcanzó su pico más alto en los últimos diez años en 2017. (02

de febrero del 2018). Redacción Gestión. Recuperado de

https://gestion.pe/economia/pisco-consumo-nacional-pisco-alcanzo-pico-mas-

alto-ultimos-diez-anos-2017-226404

Ponce, M., y Pasco, M. (2015). Guía de investigación (1a ed.). Lima: Pontificia

Universidad Católica del Perú.

Pope, J. (2002). Investigación de Mercados (20.a ed.). Colombia: Editorial Norma.

Producción de pisco ascendería a 10.9 millones de litros este año. (29 de septiembre

2017). Diario Gestión. Recuperado de https://gestion.pe/economia/produccion-

pisco-ascenderia-10-9-millones-litros-ano-144493

Produce: Producción de pisco alcanzaría los 7,6 millones de litros en el 2019. (01 de

febrero 2019). Diario El Comercio. Recuperado de

https://elcomercio.pe/economia/peru/produce-produccion-pisco-alcanzaria-7-6-

millones-litros-2019-noticia-603496

RR Macerados. (s.f.). Recuperado de: https://www.facebook.com/RRMacerados/

Sanka Macerados. (s.f.). Recuperado de: https://www.facebook.com/SankaMacerados/

Santa Cruz, J. (s.f.). Uva Italia. Recuperado de

http://www.gastronomiaalternativa.com/ga-23_37-uva-italia.html

 79

Social Media: Perú es el primer país de la región con mayor porcentaje de alcance de

redes sociales. (11 de febrero 2019). Diario Gestión. Recuperado de

https://gestion.pe/tecnologia/social-media-peru-primer-pais-region-mayor-

porcentaje-alcance-redes-sociales-258321

4 de cada 10 peruanos gastan entre S/ 250 y S/ 500 al mes en compras online. (07 de

Julio 2019). Diario Gestión. Recuperado de: https://gestion.pe/economia/4-10-

peruanos-gastan-s-250-s-500-mes-compras-online-272446-noticia/

 80

ANEXOS

 81

Anexo n° 1: Ficha técnica de entrevistas a profundidad

FICHA TÉCNICA DE ENTREVISTAS A PROFUNDIDAD

Nombre Características (variables de segmentación)

Diana Nonogawa 30 años - San Borja

Ana Claudia Rojas 27 años - San Borja

Sara Céspedes 28 años - San Borja

Angélica Torres 28 años - San Borja

Brigitt Eguizábal 23 años - Cercado de Lima

Andrés Zegarra 27 años - La Molina

Francesca Saettone 29 años - San Borja

Alexander Ciriaco 25 años - Villa El Salvador

Oscar Rodríguez 24 años - Magdalena

 82

Anexo n° 2: Guía de pautas de entrevistas a profundidad

Guía de Indagación

Presentación: Hola, mi nombre es _______ estudió marketing en la Universidad de

Lima. Me gustaría primero agradecerte por acceder a realizar esta entrevista, la cual será

fundamental para nuestra tesis. Lo que haremos será conversar acerca del mundo de las

bebidas alcohólicas.

Te pediría que seas muy espontáneo y sincero, no hay respuestas correctas o incorrectas

todas son muy importantes para nosotros.

Podrías decirme tu nombre y cuántos años tienes.

Preguntas Generales

1. ¿Cuál es tu trago favorito? ¿Por qué?

2. ¿Qué es lo que buscas cuando vas a tomar un trago?

3. ¿En qué momentos sueles ir por un trago? ¿Alguna ocasión especial?

4. ¿A qué lugares sueles ir a tomarte un trago?

5. Y el pisco, ¿te gusta?

6. ¿Prefieres alguna clase de pisco? ¿Por qué?

7. ¿Tienes alguna marca de Pisco favorita? ¿Cuál? ¿Por qué?

8. ¿Qué días por lo general consumes Pisco? ¿alguna ocasión especial?

9. ¿En qué lugares sueles consumirlo?

10. ¿Cuándo fue la última vez que tomaste Pisco y en qué momento fue?

11. ¿Con cuánta frecuencia sueles consumirlo?

12. ¿En qué presentaciones has tomado pisco? ¿Cuál es tu favorita?

13. ¿Has probado macerados artesanales de pisco? ¿Te gusto?

14. ¿Conoces alguna marca de macerados artesanales de pisco?

15. ¿Cuándo fue la última vez que tomaste esta bebida?

16. ¿Sabes de algún lugar donde vendan macerados artesanales de pisco?

17. ¿Cuánto gastas o gastarías en macerados? (pueden ser en cualquier presentación).

 83

18. ¿Qué aspectos o características debería tener el producto para que lo compres o

consumas? ¿Algo más?

Presentación del concepto:

Se está lanzando una nueva marca de macerados artesanales de pisco Saphi, que significa

raíz en quechua, tendrá una presentación de 500 ml y 6 sabores: mango-maracuyá, piña-

kion, eucalipto-mandarina, maíz morado-canela, aguaymanto-maracuyá y hierba luisa-

lima. Se busca ser difusores de la cultura peruana mediante expresiones culturales como

mitos y leyendas tradicionales que estarán impresas en el empaque del producto.

19. ¿Qué fue lo que más te gustó de la idea?

20. ¿Qué cosas no te gustaron o no están claras?

21. ¿Estás de acuerdo con el nombre de la marca?

22. ¿Cuánto estarías dispuesto a pagar por este producto?

23. ¿En qué lugares te gustaría encontrar el producto?

24. ¿Qué creen que le falta a la idea presentada? sugerencias.

Agradecer y Despedirse

 84

Anexo n° 3: Ficha técnica de entrevistas a expertos

FICHA TÉCNICA DE ENTREVISTAS A EXPERTOS

Nombre Expertise Organización

Richard Melgarejo Bar manager Rosedal de Surco

Cinthia Salvatierra Fundadora Piscotella

Abel Olaechea Productor Producto artesanal. Sin nombre de marca

Saúl Rodríguez Fundador Reina Amazónica

Claudia Moquillaza Gerente área comercial Bodegas Moquillaza Robatty

 85

Anexo n° 4: Guía de pautas de entrevistas a expertos

Guía de Indagación

Presentación: buen día, mi nombre es ______ estudiante de la carrera de

marketing de la Universidad de Lima. El día de hoy tendremos una entrevista a fin de

conocer cómo se inició en el mercado de macerados artesanales de pisco, además de

recoger su opinión sobre una nueva propuesta de macerados artesanales de pisco que

estamos evaluando lanzar al mercado.

Datos del entrevistado

- Nombre:

- Profesión:

- Edad:

Preguntas generales:

1. ¿Cómo iniciaste en la industria de macerados artesanales de pisco?

2. ¿Cuáles son las cosas más y menos atractivas de este mercado?

3. ¿Consideraría atractivo este mercado?

4. De acuerdo a su punto de vista ¿Cómo es el consumidor de macerados artesanal

de pisco?, ¿Qué características son las que más valora del producto?

5. ¿Cuáles son los principales pasos en el proceso de producción de un macerado

artesanal de pisco?

Presentación de concepto:

Se está lanzando una nueva marca de macerados artesanales de pisco Saphi, que

significa raíz en quechua, tendrá una presentación de 500 ml y 6 sabores: mango-

maracuyá, piña-kion, eucalipto-mandarina, maíz morado-canela, aguaymanto-maracuyá

y hierba luisa-lima. Se busca ser difusores de la cultura peruana mediante mitos y

leyendas tradicionales que estarán impresas en el empaque del producto.

1. ¿Qué le pareció la idea?

2. ¿Cree que pueda funcionar?

3. ¿Qué aspectos físicos, visuales, entre otros, le agregaría al producto?

4. ¿Cuál cree que sería el mejor canal para vender estos productos?

 86

Anexo n° 5: Ficha técnica de focus group

FICHA TÉCNICA FOCUS GROUP N° 1

Características del grupo

(variables de segmentación)

Hombres y mujeres entre 24 y 50 años, consumidores de

pisco, NSE AB.

Número de participantes 9

Fecha y hora de dinámica
Sábado 26 de Octubre

11:00 am

Moderador(a) Ivan Riera

FICHA TÉCNICA FOCUS GROUP N° 2

Características del grupo

(variables de segmentación)

Hombres y mujeres entre 24 y 50 años, consumidores de

pisco, NSE AB.

Número de participantes 8

Fecha y hora de dinámica
Lunes 25 de Octubre

11:00 am

Moderador(a) Ivan Riera

 87

Anexo n° 6: Guía de pautas de focus group

Guía de indagación

Fase 1: Introducción (2 min)

Hola a todos, mi nombre es _______ bachiller de marketing en la Universidad de

Lima. Me gustaría agradecerles por asistir a este focus group, el cual será fundamental

para nuestra tesis. Lo que haremos será conversar acerca del mundo de las bebidas

alcohólicas.

Les pediría nos ayudarán con ser muy espontáneos y sinceros, no hay respuestas

correctas o incorrectas todas son muy importantes para nosotros.

Fase 2: Preámbulo (5 minutos)

Daré unas pequeñas reglas de interacción:

- Relajarse

- Tratar de hablar uno a la vez

- Emitir opinión propia

- No temer estar en desacuerdo

- Comentarles que la sesión está siendo grabada para analizarla luego

Empecemos conociéndonos un poco de más, por favor díganme sus nombres, sus

edades y sus hobbies. Por ejemplo, como dije mi nombre es _________ tengo ____ años

y mis hobbies son _________. Ahora cuéntenme ustedes.

Fase 3: Exploración Superficial (13 minutos)

1. ¿Cuál es su trago favorito? ¿Por qué?

2. ¿Qué es lo que buscas cuando vas a tomar un trago? Por ejemplo: relajarse

3. ¿En qué momentos sueles ir por un trago? ¿Alguna ocasión especial?

4. ¿A qué lugares sueles ir a tomarte un trago?

5. Y el pisco, ¿les gusta a todos?

6. ¿Qué es lo que se le viene a la mente cuando piensan en “Pisco”? ¿Algo más?

7. ¿Prefieren alguna clase de pisco? ¿Por qué?

8. ¿Tienen alguna marca de Pisco favorita? ¿Cuál? ¿Por qué?

9. ¿Qué días por lo general toman Pisco? ¿alguna ocasión especial?

 88

10. ¿En qué lugares suelen tomarlo?

11. ¿Cuándo fue la última vez que tomaste Pisco y en qué momento fue?

12. ¿Con cuánta frecuencia suelen consumirlo?

13. ¿En qué presentaciones han tomado pisco? ¿Cuál es su favorita?

Fase 4: Exploración profunda (15min)

14. Centrándonos en los macerados de pisco ¿Qué es lo primero que se les viene a la

mente cuando escuchan macerados de pisco artesanales?

15. Para ti ¿cuál crees que es la diferencia entre un pisco y un macerado de pisco

artesanal?

16. ¿Conocen alguna marca de macerados artesanales de pisco?

17. ¿Cuándo fue la última vez que tomó esta bebida?

18. ¿Sabe de algún lugar donde vendan macerados artesanales de pisco?

19. ¿Cuánto gastas o gastarías en macerados? (pueden ser en cualquier

presentación).

20. ¿Qué aspectos o características debería tener el producto para que lo compren o

consuman? ¿Algo más?

Fase 5: Evaluación de concepto. (15min)

Se está lanzando una nueva marca de macerados artesanales de pisco Saphi, que

significa raíz en quechua, tendrá una presentación de 500 ml y 4 sabores: mango-

maracuyá, maíz morado-canela, aguaymanto-maracuyá y hierba luisa-lima. A través de

este producto de buen sabor y elaborado con los más altos estándares de calidad por el

Bartender Richard Melgarejo se busca ser difusores de la cultura peruana mediante la

difusión de diversas expresiones culturales como mitos, leyendas, danzas típicas, obras

literarias de diversas regiones del país, las cuales irán colocados con un jalavista en el

cuello de la botella.

21. Luego de la explicación me gustaría saber su opinión al respecto ¿qué les gustó

de la idea?, ¿algo más?

22. Y ¿qué cosas no les gustó o no les quedó claro?, ¿algo más?

23. ¿Están de acuerdo con el nombre de la marca?

24. ¿Cuánto estarías dispuesto a pagar por este producto? (Debe especificar el

gramaje de la presentación por ejemplo 500 ml)

25. ¿Qué creen que le falta a la idea presentada? sugerencias.

 89

Fase 6: Personificación de la marca. (10min)

26. Si tuvieran que identificar a Saphi como una persona ¿cómo sería? Hombre,

mujer, ¿de qué edad?, ¿cómo iría vestido?, ¿creen que trabaja o estudia?, ¿cuál

creen que sería su personalidad?

Agradecimiento y Despedida.

 90

Anexo n° 7: Ficha técnica de encuesta

FICHA TÉCNICA DE ENCUESTA

Tipo de Encuesta Virtual

Filtro(s)
- Consumidor de bebidas alcohólicas

- Consumidor de pisco

Características de la unidad muestral

(variables de segmentación)

- Entre 18 y 39 años

- Hombres y mujeres

- De Lima Metropolitana

Lugar(es) / fecha de campo(s) Del 23 de abril al 4 de mayo del 2018. Vía online.

Tipo de muestreo No probabilístico

Tamaño de muestra (n) 200

Técnica de muestreo Por conveniencia

Procedimiento de muestreo
Se realizó una encuesta virtual la cual se compartió con

los filtros específicos de target y conductuales.

 91

Anexo n° 8: Cuestionario

Encuesta Saphi

Fecha:

Filtros de la encuesta:

P1. Nombre: __

P2. Sexo: Hombre………1 Mujer………2

P3. Edad:

● Menos de 18 ………0 (TERMINAR ENCUESTA)

● 18 - 30…………………..1

● 31 - 45 …………………..2

● 46 a más ….……………5

P4. ¿A qué te dedicas?

● Estudio …….0

● Estudio y trabajo...………1

● Trabajo………………2

● Ninguna de las anteriores …………3

Hábitos De Consumo/Compra

P5. ¿Consumes pisco? (RU)

● Sí ………………1

● No ………….….2 (TERMINAR ENCUESTA)

P6. ¿Con qué frecuencia consumes pisco? (RU)

● Diario ……………1

● Interdiario ……………2

● 1 vez cada quince días ……………3

● 1 vez al mes ……………4

● Menor a las anteriores ……………5

P7. ¿En qué lugares consume pisco con mayor frecuencia? (RM)

● Discotecas - fiestas ……………1

● Bares ……………2

● Reunión con amigos ……………3

● Restaurantes ……………4

 92

● Otros: _______……………5

P8. ¿Cómo consumes el pisco? (RM)

● Pisco sour ……………1

● Chilcanos ……………2

● Macerados ……………3

● Shots ……………4

● Otros:__________ ……………5

P9. ¿Cuánto gasta aproximadamente en pisco al mes? (RU)

● Menos de S/. 30 ……………1

● S/. 31 a S/. 45 ……………2

● S/. 46 a S/. 60 ……………3

● S/. 60 a más ……………4

P10. De los siguientes atributos ¿cuáles considera más importantes al momento de

consumir pisco? (RM)

Atributos
Nada

Importantes

Poco

Importante
Indiferente Importante

Muy

Importante

Sabor 1 2 3 4 5

Precio 1 2 3 4 5

Accesibilidad de

compra
1 2 3 4 5

Presentación 1 2 3 4 5

Marca 1 2 3 4 5

Conocimiento del producto

P11. ¿Consumes macerados de pisco? (RU)

● Sí ………………1

● No ………….….2 (PASAR A P 18)

P12. ¿Qué marcas de macerados artesanales de pisco conoce? (RM)

● Olaya ……………1

● RR Macerados ……………2

● La Maja ……………3

● La Cathedral ……………4

● Sanka ……………5

● No conozco ninguna marca ……………6

 93

● Otros: ________ ……………7

P13. ¿En qué lugares consume pisco? (RM)

● Discotecas - fiestas ……………1

● Bares ……………2

● Reunión con amigos ……………3

● Restaurantes ……………4

● Otros: ______________ ……………5

P14. ¿En qué presentación consume macerados de pisco? Puede elegir más de una opción

● Shots ……………1

● Achilcanados ……………2

● Botella 188 ml ……………3

● Botella 500 ml ……………4

● Otros:__________ ……………5

P15. Sobre tu respuesta en la P. 15, ¿Cuánto es el gasto promedio en esta presentación?

● Entre S/. 15 y S/. 20 ……………1

● Entre S/. 21 y S/. 30 ……………2

● Entre S/. 31 y S/. 40 ……………3

● Mayor a S/. 40 ……………4

P16. ¿Cuánto está dispuesto a pagar por una botella de 500 ml?

● Menos de S/. 47 ……………1

● Entre S/. 48 y S/. 55 ……………2

● Entre S/. 56 y S/. 65 ……………3

● De S/. 65 a más……………4

P17. De los siguientes atributos, ¿cuáles considera más importantes al momento de

consumir macerados? (RM)

Atributos
Nada

Importantes

Poco

Importante
Indiferente Importante

Muy

Importante

Sabor 1 2 3 4 5

Precio 1 2 3 4 5

Que sea artesanal 1 2 3 4 5

Sabor natural 1 2 3 4 5

Presentación 1 2 3 4 5

Marca 1 2 3 4 5

 94

Evaluación de conceptos

Saphi es una nueva marca de macerados artesanales de pisco. Tendrá una presentación de

500 ml y 6 sabores: mango-maracuyá, piña-kion, eucalipto-mandarina, maíz morado-

canela, aguaymanto-maracuyá y hierba luisa-lima. Se busca ser difusores de la cultura

peruana mediante mitos y leyendas tradicionales que estarán impresas en el empaque del

producto.

P18. ¿Qué tan atractiva te parece esta idea? (RU)

● Nada atractiva……………1

● Poco atractiva……………2

● Medianamente atractiva……………3

● Atractiva……………4

● Muy atractiva……………5

P19. ¿Qué tan probable o no probable es que usted compre esta nueva propuesta? (RU)

● Definitivamente no lo compraría……………1 (Pasa a P21)

● Probablemente no lo compraría……………2 (Pasa a P21)

● Puede que sí o puede que no……………3 (Pasa a P21)

● Probablemente sí lo compraría……………4

● Definitivamente sí lo compraría……………5

P20. ¿Cuál es la principal razón de su respuesta anterior? (RA) (Pasa a P22)

● Me gusta el concepto……………1

● Me parece interesante la difusión de expresiones culturales……………2

● Me gusta que sea de buena calidad……………3

● Me gustan los sabores……………4

● Otros: __________……………5

P21. ¿Cuál es la principal razón de su respuesta anterior? (RA)

● No entendi el concepto……………1

● No me parece interesante la difusión de expresiones culturales……………2

● No me gustan los sabores……………4

● Otros: __________……………5

P22. ¿Con qué frecuencia compraría este producto? (RU)

 95

● Diario ……………1

● Interdiario ……………2

● 1 vez cada quince días ……………3

● 1 vez al mes ……………4

● Menor a las anteriores ……………5

P23. ¿Cuánto estaría dispuesto a pagar por este producto? (botella de 500 ml) (RU)

● Menor a 30 soles……………1

● Entre 30 y 39 soles……………2

● Entre 40 y 49 soles……………3

● 50 soles a más……………4

P24. ¿En dónde comprarías este producto para consumirlo al momento? (RM)

● Restaurantes……………1

● Bares……………2

● Discotecas……………3

● Otros:__________……………5

P25. ¿En dónde comprarías este producto para consumirlo en casa? (RM)

● Página Web……………1

● Delivery (Rappi, glovo, chazki, etc) ……………2

● Licorería……………3

● Supermercados……………..4

● Otros:__________……………5

GRACIAS!

 96

Anexo n° 9: Gráficos de resultados de la encuesta

1. P. 2. Sexo (304 respuestas)

2. P. 3. Edad (304 respuestas)

3. P. 4. ¿A qué te dedicas?

0.00%

54.93%

24.67%

20.39%

Menos de 18

18 a 30

31 a 45

46 a más

9.54%

71.71%

18.75%

Estudio

Trabajo

Estudio y Trabajo

 97

4. P5. ¿Consumes pisco? (304 respuestas)

5. P6. ¿Con qué frecuencia consumes pisco? (304 respuestas)

6. P7. ¿En qué lugares consume pisco con mayor frecuencia? (RM)

84.21%

0.00%

Sí No

0.66%
3.29%

42.11%

36.18%

17.76% Diario

Interdiario

1 vez cada 15 días

1 vez al mes

Menor a las
anteriores

28.29%

50.00%

83.88%

17.76%

3.95%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

Discotecas -
fiestas

Bares Reunión con
amigos

Restaurantes Otros

 98

7. P8. ¿Cómo consumes el pisco? (RM)

8. P9. ¿Cuánto gasta aproximadamente en pisco al mes? (304 respuestas)

9. P. 10. De los siguientes atributos, ¿Cuál considera más importante al momento de

consumir pisco? (304 respuestas)

54.61%

22.70%

87.17%

16.78%

3.29%
0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

Pisco Sour Macerados Chiclanos Shots Otros

19.08%

50.33%

23.03%

7.57%

Menos de 30

31 a 45

46 a 60

60 a más

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Sabor Precio Accesibilidad de
compra

Presentación Marca

nada importante Poco importante Indiferente Importante Muy importante

 99

10. P. 11. ¿Consume macerados de pisco? (304 respuestas)

11. P. 12. ¿Qué marcas de macerados artesanales de pisco conoce? (RM)

57.57%

42.43% Sí

No

7.30% 8.43% 9.55% 11.24%
8.43%

72.47%

2.25%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

Olaya RR
Macerados

La Maja La
Cathedral

Sanka No
identifico
ninguna
marca

Otros

 100

12. P. 13. ¿En qué lugares consume macerados de pisco con mayor frecuencia?

13. P14. ¿En qué presentación consume macerados de pisco? (RM)

16.20%

62.01%

42.46%
37.43%

14.53%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

Disc
ote

ca
s/

fie
sta

s

Bar
es

Res
ta

ura
nte

s

Reu
nio

ne
s c

on A
m

igo
s

Otro
s

10.34%

82.18%

12.64%

19.54%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

Shots Achilcanados Botella 188 ml Botella 500 ml

 101

14. P15. Sobre tu respuesta en la P. 15, ¿Cuánto es el gasto promedio en esta

presentación?

15. P16. ¿Cuánto está dispuesto a pagar por una botella de 500 ml?

7.93%

47.56%

35.37%

9.15%

Entre 15 y 20

Entre 21 y 30

Entre 31 y 40

Mayor a 40

24.29%

55.37%

18.08%

2.26%

Menos de 47

Entre 48 a 55

Entre 56 a 65

De 65 a más

 102

16. P. 17. De los siguientes atributos, ¿cuáles considera más importantes al momento

de consumir macerados de pisco?

Prueba de Concepto

17. P. 18. ¿Qué tan atractiva te parece esta idea?

0.66%2.63%

11.18%

63.49%

22.04%
Nada Atractiva

Poco Atractiva

Medianamente
atractiva

Atractiva

Muy Atractiva

 103

18. P. 19. ¿Qué tan probable o no probable es que usted compre esta nueva propuesta?

19. P. 20. ¿Cuál es la principal razón de su respuesta anterior?

20. P. 21. ¿Cuál es la principal razón de su respuesta anterior?

11.31%

26.86%

13.78%

31.80%

16.25% Me gusta el concepto

Me parece

interesante

Me gusta que se de

calidad

Me gustan los
sabores

Otros

25.8%

16.1%

25.8%

32.3%
No entendi el
concepto

No me parece
interesante

No me gustan los
sabores

Otros

 104

21. P. 22. ¿Con qué frecuencia compraría este producto?

22. P. 20. ¿Cuánto estaría dispuesto a pagar por este producto?

17.0%

52.0%

27.0%

4.0%

Menos de 47 soles

Entre 48 y 55 soles

Entre 56 y 65 soles

De 66 a más

 105

23. P. 21. ¿En dónde comprarías este producto para consumirlo al momento? (RM)

24. P. 22. ¿En dónde comprarías este producto para consumirlo en casa? (RM)

40.1%

69.7%

28.0%
30.3%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

Restaurantes Bares Discotecas Otros

43.8%

59.2%

66.8% 66.8%

3.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

Página Web Delivery Licoreria Supermercados Otros

