

CAPÍTULO 1

LÍDER Y LA INDUSTRIA DEL CALZADO PERUANO

Desde hace 28 años la empresa de calzado Líder opera en el mercado peruano. Esta empresa ha enfrentado los cambios que han ocurrido en el país, específicamente los producidos en el sector calzado. Así, desde hace cinco años Líder realiza sus operaciones en un sector en crisis. Esta crisis ha determinado que muchas empresas del sector hayan tenido que terminar con sus operaciones. Actualmente, la industria del calzado se enfrenta a muchos problemas que tienen sus raíces en la recesión del mercado y en la propia organización y visión de las empresas. De hecho, muchas de las grandes empresas existentes en el mercado no pudieron enfrentar los problemas que se sucedieron en el sector y terminaron cerrando sus operaciones o cambiando de rubro. Así, las pequeñas empresas informales empezaron a copar el mercado.

 Esta situación ha determinado que la competencia de Líder se diversifique ya que no sólo debe enfrentarse a una empresa formal como Calzado Atlas, sino que también debe competir con las pequeñas empresas informales que existen en el sector.

Ante un mercado en crisis, Líder ha tenido que reestructurar su organización y ha pasado a mantener un perfil bajo en la industria. Esto le ha permitido permanecer en el mercado. Sin embargo, la situación de la empresa no es la mejor. Así, Líder enfrenta el reto de hacerse conocida en el mercado y acaparar las preferencias de sus públicos.

En este capítulo se presentará cada uno de los factores antes mencionados; así, en el primer subcapítulo se mostrará la evolución de la industria del calzado y se analizará la situación del mercado y los problemas por los que atraviesa el sector. En el segundo subcapítulo se presentará y analizará a los principales competidores de Líder. Por último, en el tercer subcapítulo, se describirá la situación actual de Líder y se analizará cada una de las “4p” de la marca.

1.1 Evolución de la industria del calzado peruano
Como muchos otros sectores empresariales, en estos últimos años, el calzado ha sido golpeado por la crisis económica que atraviesa el país. Diversos factores han contribuido a la situación de crisis que se vive en el sector. Estos factores provienen tanto del ambiente externo como de la propia organización del sector y de las empresas de calzado.

La situación que ha vivido el mercado interno en los últimos años, en cuanto a precios, oferta y demanda, lo ha consolidado como un mercado recesivo que no permite la expansión del sector.

Además, la presencia de las importaciones, caracterizadas por los productos subvaluados, ha terminado de rematar a la industria nacional. Los precios de los productos extranjeros son mucho más accesibles para la población. Los esfuerzos antidumping no han rendido los frutos esperados por los industriales del sector. La moda sigue siendo una característica primordial que permite que el calzado extranjero posea gran auge en el país.

El gran problema interno que enfrenta el calzado nacional es la creciente informalidad en el sector. La mayoría de empresas formales se encuentran trabajando con mínima parte de su capacidad instalada. Muchas son las empresas formales que han cerrado y las que se mantienen en el mercado en ocasiones recurren a la informalidad para no cerrar.

La atomización del sector calzado se hace cada vez más fuerte pues el costo de la maquinaria ha descendido considerablemente, al igual que el costo de los materiales. El contrabando se encuentra en todas las regiones del país y cuenta con diversas modalidades que, con sus productos, abastecen a gran parte de la demanda local.

Las exportaciones de calzado y de cuero son vistas como la salvación para el sector. Sin embargo, la falta de organización dentro de las empresas nacionales hace que los embarques al exterior sean cada vez menores. El Perú no cuenta con una imagen de calidad en el extranjero, a pesar de que, organismos como Prompex, han tratado de mejorar la percepción sobre el calzado y el cuero local en los mercados extranjeros.

El siguiente cuadro resume el consumo aparente de calzado en los años 2001 y 2002. En él se muestran las cifras de producción, importaciones, contrabando e informalidad, así como la de exportaciones.

Consumo aparente de calzado
	INDICADORES
	MILES DE PARES
	VARIACIÓN %

	AÑO 2001
	AÑO 2002

	Producción
	 20,600.00
	 22,800.00
	10.7

	Importaciones
	 7,392.00
	 10,801.00
	46.1

	Contrabando
	 9,000.00
	 10,500.00
	16.7

	Informalidad
	 8,300.00
	 9,000.00
	8.4

	Oferta total
	 45,292.00
	53,101.00
	17.2

	Exportaciones
	 579.60
	 590.50
	1.9

	TOTAL
	 44,712.40
	 52,510.50
	17.4

	Población (millones habitantes)
	 26,347.00
	 26,749.00
	1.5

	Consumo Per cápita
	 1.70
	 1.96
	15.3

Fuente y elaboración: CCCA[1]

1.1.1 El mercado interno
El año 2001 representó el quinto año consecutivo de caída en el consumo de zapatos: el mercado se contrajo un 24,8%. Esto se debió, entre otras causas, al bajo poder adquisitivo de la población[2]. Así, “(...) en un mercado recesivo, los zapatos representan el último bien que las personas piensan adquirir, pues tienen otras necesidades más urgentes que cubrir.” (Goicochea 2003b).

Esta continua caída del consumo de calzado ha mermado la producción nacional. En el siguiente cuadro se puede apreciar la caída de la producción de calzado en el país. Así, se observa que desde el año 1995 ha existido una tendencia a la baja de la producción. En ciertos años, como el 2000, se produjo un incremento en la producción nacional. Sin embargo, dicho incremento no favoreció a los industriales, pues se saturaron de productos en stock y empezaron el año siguiente (2001) con excedentes que luego no fueron capaces de vender[3].

Producción de calzado (Año base 1994)

	AÑO
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	INDICE
	100
	120.4
	121.7
	114.5
	104.3
	87.7
	80.3
	61.3
	51.7

	VAR %
	
	20.4
	1.1
	-5.9
	-8.9
	-15.9
	-8.5
	-23.7
	-15.6

	PARES MILL.
	27
	32.5
	27.3
	25.4
	24.6
	22.7
	24.7
	20.6
	22.8

Fuente: INEI
Elaboración: CCCA[4]

[image:]
 Fuente: INEI y CCCA[5]

Se puede decir que la tendencia a la contracción del mercado se inició en el año 1996. Antes de este año, los industriales del calzado tuvieron cautivo al mercado puesto que no existía una política de apertura económica. Los industriales nacionales no supieron aprovechar esta oportunidad dado que no construyeron una imagen de marca. Por el contrario, según Carlos Diez Gallo, gerente de la Corporación Cuero Calzado y Afines de la SNI, ofrecieron al mercado productos de baja calidad que la población debía consumir porque no existía otra opción[6].

Durante esta etapa, los industriales nacionales tampoco reinvirtieron sus ganancias, y no desarrollaron estrategias publicitarias que les permitieran acercarse al consumidor. Sólo les interesaba la venta de sus productos en el corto plazo sin pensar en las necesidades de su grupo objetivo. Así, los empresarios del sector buscaban obtener los mayores márgenes de ganancias, por lo que fabricaban sus productos con materia prima de baja calidad y vendían sus productos a mayor precio[7].

En el año 1996 se abrió el mercado peruano dando lugar al ingreso de productos importados. Durante ese año, cualquier calzado extranjero se vendió mejor que el nacional por una simple razón: el mercado peruano se cansó de la baja calidad de los zapatos nacionales y decidió probar la calidad de los zapatos extranjeros que, por primera vez, se encontraban a su alcance. Además, los peruanos preferían adquirir zapatos extranjeros que poseían las últimas tendencias y que, por la apertura de nuevas cadenas de zapaterías, se encontraban a su alcance. El mercado peruano prefiere moda antes que calidad[8].

En efecto, antes del año 1996, la moda no se encontraba al alcance de todo el mercado. Con la entrada de productos importados a bajo precio, los peruanos tuvieron la posibilidad de adquirir zapatos modernos a bajo precio. Así, los consumidores peruanos, especialmente los de los sectores medios y bajos, se acostumbraron a comprar zapatos de moda a bajo precio. Con ello, la calidad de los zapatos pasó a ser un atributo menos valorado para el mercado peruano[9].

Para los industriales del calzado peruano es difícil ofrecer moda pues el mercado es pequeño para justificar el gasto que se tendría que realizar para producir nuevos modelos cada temporada: se debería invertir en diseño de hormas y maquinaria especializada para cada tipo de calzado.

Una característica especial del mercado peruano es que no se reconoce la calidad del calzado peruano. Si bien es cierto que marcas como Alda y Paez son reconocidas como marcas peruanas de calidad, existen otras marcas como Tangüis y Antonella que producen calzado de calidad y corte europeo pero que no son reconocidas por los consumidores como marcas peruanas, sino que se cree que son extranjeras[10].

La diferencia en el reconocimiento se debe a que las dos primeras marcas cuentan con tiendas propias ampliamente reconocidas por el mercado. En cambio, las dos últimas marcas no son reconocidas porque los consumidores peruanos aún tienen en la mente la mala calidad del calzado peruano.

Asimismo, por tratarse de un mercado recesivo, los consumidores tienden a adquirir productos de calzado lo menos posible, puesto que este tipo de bien no constituye una necesidad primaria como lo es la alimentación. De esta forma, en el año 2002 el consumo per cápita de calzado era de 1,9 pares anuales. La compra de este calzado se realiza estacionalmente con incidencia en los meses de marzo (campaña escolar), mayo (día de la madre), julio y agosto (meses de gratificaciones) y diciembre (navidad)[11].

Esa compra de casi dos pares de zapatos anuales no favorece necesariamente al calzado nacional, ya que, como se dijo, el mercado prefiere adquirir calzado de moda a bajo precio, por lo que se inclina por los productos importados por las cadenas de zapaterías.
Se debe resaltar que en el Perú, la diferenciación de consumo entre hombres y mujeres es muy marcada. De hecho, se puede hablar de dos segmentos con características muy diferenciadas dentro del mercado nacional.
“El principal segmento del mercado, damas, es un segmento variable e influenciado por la moda. Tiene una estacionalidad marcada en mayo (día de la Madre) y diciembre (Campaña navideña). Los varones son más conservadores, presentan una demanda irregular, además son provistos de una oferta irregular” (Maximize 2002:93).

Así, las mujeres son compradores potenciales de calzado todo el año, especialmente en los niveles socioeconómicos más altos. Para este segmento la moda es un factor muy importante, por lo que las importaciones se convierten en sus principales abastecedores. La oferta es muy amplia para este segmento del mercado nacional.

Por el contrario, para el segmento de varones de todos los NSE es muy poca la oferta de calzado, pues constituyen un segmento que no se deja influenciar tanto por la moda, son un poco más conservadores y sus compras de calzado son, por lo general, más espaciadas que las de las mujeres[12].

Cómo ya se mencionó, el precio es un factor determinante al momento de adquirir calzado. En los últimos años, los precios del mismo han seguido la misma tendencia que los demás bienes de consumo en el país: cuando se presentaba un ajuste en la economía los precios tendían a subir y/o a bajar. Ciertos hechos, como la depreciación de la moneda local (1999) presionaron el alza del precio de productos tanto nacionales como importados (especialmente zapatillas)[13].

El hecho más resaltante en el sector que influyó en el incremento del precio del calzado fue la escasez de materia prima que el país vivió en el año 2001. Ese año las exportaciones de cuero dejaron desabastecido al mercado local, además muchas de las curtiembres formales tuvieron que cerrar. Así, el calzado presentó un alza en sus precios al consumidor, pues los industriales nacionales debieron cubrir sus costos de producción, ya que muchas veces, tuvieron que pagar mucho más de lo acostumbrado por el cuero nacional[14].

Una medida que podría ayudar a la reactivación del mercado interno es el etiquetado obligatorio. La inclusión de etiquetas en las que se consigne el material del calzado y su procedencia permitirían al consumidor conocer qué es exactamente lo que compra. Es importante que el mercado conozca el material del calzado que compra, porque, sobre todo en los sectores populares, no se percibe la diferencia entre el calzado sintético y el elaborado en cuero[15]. Además, al indicarse la procedencia del calzado, el mercado empezará a reconocer la calidad de ciertas marcas peruanas y esto podría mejorar la percepción del calzado nacional que existe en el mercado.

1.1.2 Las importaciones y el antidumping
Desde la apertura del mercado en el año 1996, el calzado importado ha alcanzado gran aceptación por los consumidores peruanos. Tan es así que durante los últimos cinco años el valor de las importaciones ha aumentado considerablemente, como puede verse en el siguiente cuadro.

Comportamiento de las importaciones de calzado

	AÑO
	1998
	1999
	2000
	2001
	2002

	VOLUMEN (PARES)
	5,740,511
	4,289,704
	6,419,000
	7,392,000
	10,800,741

	VAR %
	
	(25.3)
	49.6
	15.2
	46.1

	VALOR FOB US $D
	25,896,814
	22,929,805
	26,248,589
	36,025,895
	45,259,545

	VAR %
	
	(11.5)
	14.5
	37.2
	25.6

	FOB UNIT. US $
	4.5
	5.3
	4.1
	4.9
	4.2

	VAR %
	
	17.8
	(22.6)
	19.5
	(28)

 Fuente: ADUANAS
 Elaboración: CCCA[16]
El gran incremento de calzado importado ha perjudicado a los industriales nacionales, ya que, por lo regular, los precios de los productos importados son más bajos que los nacionales. Así, el calzado importado se convierte en una alternativa atractiva para el mercado nacional. Además, el mercado sabe que en los productos importados encuentran no sólo precios bajos, sino también moda; algo que difícilmente se encuentra en el calzado nacional.

Se puede hablar de los países asiáticos como los mayores proveedores de calzado importado. Los productos provenientes de estos países son fundamentalmente elaborados con material sintético o imitación de cuero. El bajo costo de la mano de obra en estos países abarata aún más los costos de producción. Asimismo, la oferta asiática es muy amplia, pues ofrecen calzado de todo tipo: zapatos de vestir para dama, caballero, calzado sport (botas, botines, etc.).

En cuanto a Latinoamérica, desde hace unos años, países como Brasil y Ecuador, han encontrado en el Perú un mercado atractivo en el que han empezado a vender sus productos. Estos tienen gran aceptación del mercado puesto que, por la cercanía, la moda es un elemento común. Específicamente en los últimos años Ecuador ha empezado a exportar calzado textil (zapatillas de lona) a bajo precio[17]. Por su parte, Brasil es exportador de marcas como Azaleia y Olimpikus. Así, este país ofrece al consumidor peruano variedad y moda en calzados de cuero sport y en zapatillas de deporte[18].

Principales países proveedores de calzado al Perú (en volumen, 2001 vs. 2002)
	PAÍS DE ORIGEN
	2001
	PART % 01
	2002
	PART % 02
	Var. % 02/01

	MALASIA
	1,832,865
	25
	4,281,917
	40
	133.6

	CHINA
	1,302,470
	18
	1,845,857
	17
	41.7

	ECUADOR
	987,255
	13
	1,284,828
	12
	30.1

	BRASIL
	838,321
	11
	1,182,412
	11
	41.0

	COREA DEL SUR
	552,757
	7
	981,430
	9
	77.6

	TAILANDIA
	152,505
	2
	279,607
	3
	83.3

	ITALIA
	77,267
	1
	129,267
	1
	67.3

	INDONESIA
	1,180,835
	16
	128,881
	1
	-89.1

	VIETNAM
	123,923
	2
	123,607
	1
	-0.26

	ESPAÑA
	77,912
	1
	105,094
	1
	34.9

	OTROS
	266,431
	4
	457, 841
	4
	71.8

	TOTAL
	7,392,541
	100
	10,800,741
	100
	46.1

 Fuente: ADUANAS
 Elaboración: CCCA[19]

El menor precio que poseen los productos importados se debe al bajo costo de maquinaria y de mano de obra en esos países. Además, muchos de los gobiernos de los países importadores subvencionan a sus industriales en un exitoso intento por recuperar sus economías[20].

Ante esta gran cantidad de importaciones, en el año 1997 se dieron los primeros derechos antidumping. En aquel año una comisión especial del Indecopi determinó aranceles antidumping provisionales para cuatro partidas (tipos de calzado). Con la determinación de estos aranceles lo que se buscaba era equiparar los precios, ya que el calzado importado entraba al mercado con precios sumamente bajos, ejerciendo competencia desleal[21].

En el año 1998, los aranceles antidumping se extendieron a todos los tipos de calzado importado. De este manera, el Indecopi consideraba que cumplía con el pedido de los industriales de proteger al mercado nacional[22].

Sin embargo, los productos importados no dejaron de entrar al país, puesto que la mayoría de las partidas se encontraban subvaluadas. Por lo general, el arancel impuesto era muy bajo y los importadores empezaron a mezclar productos de menor valor con productos de mayor valor. Así, un contenedor con calzado importado podía entrar al Perú sin supervisión, por lo que podían mezclarse los productos y pagar un arancel más bajo. Para el año 1998, las importaciones sin supervisión alcanzaron el 47.2% del total de importaciones[23].

Los primeros países en obtener el arancel antidumping fueron los asiáticos, el caso principal fue el de Indonesia pues este país se constituía como el primer exportador de calzado. Indecopi, entonces, aplicó las medidas antidumping provisionales a los productos de este país, pero se olvidó de los otros productores. Esta situación provocó cierto disgusto en los industriales del sector calzado pues,
“si bien es cierto Indecopi ha tomado medidas provisionales a las importaciones originarias de Indonesia con la finalidad de contrarrestar el daño a la industria que está ocasionando la entrada masiva de estos productos al país, esto aún no es suficiente, ya que Indonesia no es el único país que ocasiona daño a la industria” (Sociedad Nacional de Industrias 2001: 34).

En el año 2000 se establecieron los derechos antidumping definitivos. Estos derechos aplicaban aranceles compensatorios a los productos provenientes de China, Taiwan e Indonesia.

Si bien es cierto que estos derechos antidumping han contribuido a disminuir las importaciones de productos asiáticos a bajo precio, tales productos siguen siendo aún los preferidos por el consumidor local. Esto se debe a que, a pesar de que los aranceles determinan un mayor precio de venta para el calzado importado; este precio continúa siendo menor que el del calzado nacional.

Los productos importados que tienen mayor aceptación local son el calzado sintético sport para dama y caballero. En dama se aprecia la tendencia a adquirir calzado “de moda” según la temporada. En caballero resalta el uso de botas y botines[24].

Las importaciones, como competencia directa de los industriales nacionales, lograron que muchas empresas (micro, medianas y grandes empresas) cerraran o disminuyeran considerablemente sus operaciones. Por ejemplo, para el año 1998 (tercer año de importaciones) el número de empresas se redujo de 12,000 a 4,500[25]. Asimismo, muchas de las empresas locales redujeron sus operaciones, es decir, que pasaron de tener, por ejemplo, dos líneas de negocio, calzado de cuero y calzado textil, a expender sólo estacionalmente calzado de cuero y sobrevivir con la venta del calzado textil el resto del año[26].

Esta situación demuestra que las empresas nacionales no estaban preparadas para la competencia. Fueron muy pocas las empresas que trataron de modernizarse y/o pensaron en ofrecer moda a bajo costo al consumidor local.

1.1.3 La informalidad del sector
Otro de los grandes problemas a los que se enfrenta el sector calzado es la creciente informalidad. Se calcula que alrededor del 30% del total de calzado producido proviene del mercado informal[27].

La informalidad se encuentra presente en todos los niveles del sector calzado. Así, se pueden contar dentro de este problema a las pequeñas empresas que operan sin pagar ningún tipo de tributo al país, como también las grandes empresas del calzado que, para obtener mayores ganancias, venden sus productos sin factura. Esta situación provee a estas empresas de un mayor margen por producto[28].

Desde hace algunos años, las empresas informales empezaron a copar el mercado pues los costos de maquinaria y equipos para la fabricación de calzado se redujeron considerablemente. Asimismo, el costo de la materia prima se hizo menor y el acceso a ésta se hizo mucho más sencillo, puesto que grandes mercados, como Caquetá, empezaron a expender cuero y hormas a bajo precio. Entonces, con un mínimo de inversión era posible la instalación de un taller de calzado. Esto motivó a muchos artesanos del calzado a instalar sus propios talleres[29].

La mayoría de los talleres informales funcionan como empresas familiares puesto que la mano de obra la componen los hijos y/o familiares del dueño del taller. Esto representa una ventaja competitiva hacia las empresas formales, ya que no realizan ningún tipo de pago al gobierno por esta mano de obra (seguros, beneficios sociales, etc.). La característica fundamental de estos talleres es que producen pequeñas cantidades diarias; es decir, sólo elaboran la cantidad de calzado necesaria para obtener el retorno de su inversión[30].

Muchos son los empresarios del calzado, como Álvaro Alegría, que opinan que la informalidad en el sector continuará creciendo puesto que las condiciones impuestas por el Gobierno impiden la formalización de muchas fábricas de calzado. Se considera que los impuestos que deben pagar los industriales sólo por concepto de mano de obra, incluidos los impuestos de ley y beneficios sociales, son demasiado altos[31].

El gasto en mano de obra, aunado a los costos de fabricación, logra que los industriales de calzado obtengan menores márgenes por sus ventas. Entonces, “(...) la reducción de márgenes sólo se puede cubrir con la evasión del IGV” (Medio Empresarial 2001:19).

Por esta razón, son muchas las empresas formales que empiezan también a comercializar sus productos sin boleta o factura. Esto les permite ofrecer calzado a un precio menor, por lo que sus ventas se elevan. Del mismo modo, como no realizan pago de IGV, sus márgenes de ganancias aumentan.

El bajo uso de la capacidad instalada es otro de los problemas que aqueja a las empresas formales y obliga a ciertos industriales a caer en la informalidad.
“Según los resultados del INEI, entre 1997 y 2001 el porcentaje de utilización para la fabricación de calzado ha caído año tras año de manera significativa (de 74.4% a 35.9%); asimismo, se considera que para el año 2002 la capacidad instalada fue de un 30%.” (Sociedad Nacional de Industrias 2003: 1).

Capacidad instalada en las empresas de calzado peruanas
	AÑO/ GRADO DE UTILIZACIÓN %
	1997
	1998
	1999
	2000
	2001
	2002

	74.43
	67.25
	54.23
	50.15
	35.90
	30.00

 Fuente: INEI
Elaboración: CCCA[32]

Así, muchas de las fábricas de calzado que solían trabajar con, por ejemplo, 100 máquinas, ahora producen calzado con sólo 10 de esas máquinas. Esto se debe a la disminución de la demanda de calzado y a que los industriales no pueden afrontar el costo que le significaría operar con todas sus máquinas[33].

También es necesario nombrar al contrabando como parte de la informalidad en el sector puesto que,
“(...) es otro de los factores que afecta a la industria del calzado en nuestro país, ya que origina la pérdida de participación en el mercado, la reducción de las ventas, los puestos de trabajo y el inminente peligro de cierre de las empresas nacionales (...)” (Sociedad Nacional de Industrias 2001a: 24).

Entonces, el contrabando, que no paga impuestos de ninguna clase, representa un competidor desleal de las empresas formales, por lo que podría considerársele parte del mercado informal. Así, representa el 46% de la oferta total nacional.

El calzado de contrabando ingresa por todas las fronteras del país. El tipo de calzado varía según la frontera por la que ingresa. Así, el calzado que entra al país por la frontera norte está constituido básicamente por zapatillas de lona y sandalias plásticas (hawaianas). Por su parte, el calzado que ingresa por la frontera sureste está constituido básicamente por calzado de cuero o sintético (proveniente de Asia). Las zapatillas de cuero de renombradas marcas ingresan al país por la frontera sur (Tacna)[34].

Las modalidades de contrabando son variadas, al igual que los productos que se ofrecen.
Por ejemplo, existe el denominado contrabando “hormiga”. En este tipo de contrabando, una persona ingresa al país una pequeña cantidad de calzado por la que no tiene que pagar impuesto alguno. Así, en un día esa persona puede realizar muchos viajes entre fronteras sin llamar la atención de los puestos de vigilancia.

Otra modalidad de contrabando es ejercida por algunos industriales del sector. Muchos de los empresarios han trasladado sus fábricas a Bolivia, donde los costos de producción son menores. Desde este país ingresan su mercadería haciéndola pasar por calzado nacional. De esta manera, estos industriales evitan el pago de impuestos y aumentan sus márgenes de ganancias[35].

Debe considerarse que el contrabando y la informalidad inciden en la estabilidad del precio del calzado ya que presionan a los industriales formales a disminuir sus precios al público. Esta situación trae como consecuencia la disminución de los márgenes de ganancias para la empresa formal[36].

Es cierto que el contrabando y la informalidad constituyen un problema grave para los industriales del calzado. Sin embargo, no se debe considerar que estos últimos son víctimas indefensas. Esta es la visión de Carlos Diez Gallo, gerente de la Corporación Cuero Calzado y Afines de la SNI, quien destaca la falta de responsabilidad de ciertos industriales nacionales de calzado. Diez Gallo sostiene que existen industriales que se comportan como comerciantes ya que sólo les interesa obtener un margen de ganancias elevado. Estos industriales no han tenido la visión necesaria para saber implementar sus fábricas y modernizar sus diseños y, de esta forma, hacer frente a la creciente informalidad del sector[37].

1.1.4 Las exportaciones
Desde hace algunos años, organizaciones como Prompex han brindado apoyo a las empresas nacionales que intentan exportar calzado. Así, las exportaciones se han convertido en una alternativa para algunos industriales nacionales.

El principal objetivo de Prompex es revertir la imagen negativa que tiene el cuero y el calzado nacional en el exterior. Para lograr este objetivo, dicho organismo promueve la participación de los industriales nacionales en ferias de calzado internacionales como la tradicional “Florida Shoe Market” que se lleva a cabo en Miami. Al entrar en contacto con el mercado internacional, los industriales peruanos pueden mostrar sus productos y absorber las tendencias mundiales sobre la confección de calzado[38].

Otra de las acciones realizadas por este organismo del gobierno es la implementación de programas que permitan a las empresas interesadas en exportar cuero y calzado alcanzar certificación de calidad. Este tipo de programas tiene tres objetivos fundamentales:

1. Promocionar la gestión de calidad en las empresas de calzado y curtidurías.
2. Posibilitar mayores niveles de competitividad en las industrias nacionales.
3. Mejorar el posicionamiento de las empresas en los mercados nacionales e internacionales.

Un ejemplo de los programas de certificación es el denominado “Exporta Calidad”. Este programa se realizó en el año 2000 por iniciativa de Prompex y del proyecto ALA-Unión Europea, con el apoyo de la Corporación Cuero Calzado y Afines, de la Sociedad Nacional de Industrias, y de ComexPerú. A través de este programa cinco empresas de calzado y una curtiduría se sometieron a diversos exámenes para adquirir la certificación ISO 9000. Las empresas examinadas fueron las siguientes: Calzado Atlas, Calimod, Norway, Tobbex, Wellco y la Curtiduría El Porvenir[39].

Gracias a estos esfuerzos, el año 2000 representó el mejor año para las exportaciones, puesto que, como se puede apreciar en el siguiente cuadro, se alcanzó una mejoría del 120% con respecto al año anterior.

[image:]

Fuente: Aduanas y PROMPEX
 Elaboración: PROMPEX[40]

También en este año, los destinos de las exportaciones de calzado se diversificaron con la inclusión de mercados asiáticos como Taiwan y Japón. Cabe resaltar que los principales destinos para los productos nacionales fueron Estados Unidos, Chile y Ecuador, todos ellos países del continente americano[41].

Sin embargo, después del año 2000 los industriales nacionales han enfrentado una serie de problemas que les impide comercializar sus productos en el exterior. Así, en los últimos tres años las exportaciones nacionales han experimentado una tendencia negativa[42].
Evolución de las Exportaciones
Miles de pares

	Productos
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	Prelim. 2003

	
Calzado
	767.8
	1,397.4
	1,544.9
	1,211.2
	1,250.3
	1,979.6
	3,292.8
	2,590.20
	2,066.55
	474.83

[image:]
 Fuente: Aduanas y Prompex Sector Cuero Calzado y Artículos Complementarios[43]

La escasez de materia prima fue uno de los problemas que impidió a muchos industriales exportar sus productos. En el año 2001, en lugar de exportar mayor cantidad de calzado, se exportaron cueros en bruto. De esta manera, el precio de la materia prima, es decir, del cuero, se incrementó. Esta situación impidió a los industriales nacionales afrontar los costos de producción, por lo tanto, perdieron la oportunidad de acceder a mercados internacionales[44].

Otro obstáculo para los exportadores nacionales es la imposibilidad de competir con los países asiáticos. Los bajos costos de producción con los que trabajan estos países les permiten ofrecer sus productos a un costo menor. Así, países como Estados Unidos prefieren estos productos antes que los peruanos[45].

Por otro lado, se debe considerar la falta de seriedad de ciertos industriales nacionales como otra de las causas del descenso de las exportaciones. Según Carlos Diez Gallo, gerente de la Corporación Cuero Calzado y Afines de la SNI, muchas veces los industriales peruanos incumplen los contratos realizados con los compradores extranjeros. Una de las formas de incumplimiento más conocida es la tendencia de los industriales peruanos a no enviar los lotes de mercadería completos. Por el contrario, los contenedores son rellenados con otra clase de calzado para tratar de completar la cuota requerida por los compradores extranjeros[46].

El uso de materia prima de baja calidad es otra de las formas de incumplimiento de contrato que emplean los industriales peruanos. Cuando un comprador realiza el pedido de un lote de zapatos, acuerda con el fabricante cuáles serán las características del calzado, entre ellas, el tipo de cuero y los accesorios. Así, son muchos los industriales que, para obtener mayores ingresos, fabrican el calzado con material de menor valor que el acordado con el comprador. Entonces, cuando el comprador recibe el lote de calzado, encuentra que éste no cumple con los estándares de calidad acordados[47].

Por todo esto, el calzado peruano ha ido adquiriendo una imagen negativa en el exterior pues se le considera de baja calidad. Caso opuesto a lo ocurrido con otros países de la región, como Colombia, cuyos productos son reconocidos internacionalmente[48].

Si bien es cierto que las exportaciones de calzado nacional se refieren sólo al rubro de calzado de cuero, se debe señalar que las empresas peruanas que fabrican calzado de cuero también fabrican calzado textil (lona). De esta manera, las empresas sobreviven en el mercado, ya que fabrican calzado de cuero con un precio superior, pero mantienen sus empresas fabricando zapatillas de lona y/o algún otro calzado textil. Calzado Atlas se constituye como un claro ejemplo, puesto que fabrica y comercializa calzado de cuero y de seguridad, a nivel nacional e internacional pero, a la vez, posee marcas de calzado textil como Tigre y fabrica dicho calzado para otras empresas.

Entonces, se puede decir que la situación de la industria del calzado se hace extensiva al calzado textil, puesto que las mismas empresas que fabrican calzado de cuero poseen alguna línea textil. Así, por encontrarse dicho calzado dentro de las unidades de negocios de las empresas dedicadas al cuero, la situación que experimentan sus mercados es muy similar.

1.2 Los competidores de “Líder”
Como se ha visto, mantener una empresa en una industria como la del calzado, es muy difícil. Los empresarios deben enfrentar, además de la competencia de otras empresas, la crisis del sector. A pesar de estos problemas, existen empresas que tratan de sobrevivir en el mercado. Este es el caso de la empresa de calzado Líder, la que desde hace 28 años, se mantiene en el mercado.

Como se aprecia en el siguiente cuadro, Líder debe hacer frente a dos tipos de competencia; la formal, que se encuentra representada por la fábrica de Calzado Atlas y la informal, que es la más abundante. En este último tipo de competencia, la empresa debe enfrentarse a muchos pequeños talleres que expenden pequeñas cantidades de calzado a precios muy bajos.
[image:]

Fuente: CCCA, Calzado Atlas[49]

1.2.1 Calzado Atlas
Esta fábrica de calzado representa la competencia formal directa de la empresa Líder. Se autodenominan “la empresa manufacturera de calzado más grande en el Perú” (Calzado Atlas 2003). Esta observación podría ser cierta en la medida en que esta empresa no se dedica sólo a la venta en el Perú, sino que exporta sus productos.

Se debe resaltar que Calzado Atlas es una de las cuatro empresas peruanas que, por el programa Exporta Calidad, cuenta con certificación ISO 9000. Gracias a esta certificación, sus exportaciones en el año 2000 se incrementaron y se mantuvieron estables hasta el año pasado.

En el año 1996, Calzado Atlas adquirió la Fábrica de Calzado Peruano S.A., ex Bata-Rímac[50]. Desde ese año, Calzado Atlas opera en Chosica, en la antigua planta de Bata. Debido a esta adquisición, Calzado Atlas obtuvo una nueva cartera de productos que le han servido para incrementar sus ventas y le han permitido extender sus canales de distribución.

1.2.1.1 Análisis FODA de Atlas
Fortalezas:
- Presencia en el mercado como fabricante y proveedor.
- Gran capacidad instalada.
- Sistema de distribución diversificado que le permite establecer ventas a todo nivel.
- Presencia en el mercado internacional.
- Diversas líneas de producto, posee las licencias de las marcas Bata Limited de Canadá y de Dunlop Slazenger Group Limited de Inglaterra.

Oportunidades:
- Oportunidad de crecimiento ya que se ha convertido en proveedor de la cadena Payless Shoes a nivel nacional e internacional.
- Crecimiento de cartera de producto por su unión con Payless Shoes.

Debilidades:
- Los productos que ofrecen no se diferencian de los ofertados por la competencia, de esta manera el reconocimiento de las marcas y la empresa resulta dificultoso para los distribuidores.
- Estrategias de marketing y comunicación no visibles.

Amenazas:
- Sobredimensionamiento del mercado
- Gran cantidad de competencia informal
- Payless Shoes se encuentra a la búsqueda de mayor cantidad de proveedores nacionales. Esta situación reduciría el porcentaje de ventas que Calzado Atlas obtiene en las tiendas Payless (tanto nacional como internacionalmente).

1.2.1.2 Productos y precios
Calzado Atlas fabrica calzado de vestir, casual y deportivo para damas caballeros y niños. Asimismo, produce calzado industrial a pedido. El material empleado para fabricar sus productos varía de acuerdo al tipo de calzado. Así, el calzado de vestir y el casual es elaborado en cuero; el calzado deportivo es fabricado en lona y el calzado industrial es fundamentalmente sintético[51].

La característica más resaltante de esta empresa es que no trabaja con una marca propia, sino que ofrece sus productos bajo diversas marcas que se dirigen a diferentes segmentos del mercado[52]. Esto no permite que el consumidor identifique a Calzado Atlas en el mercado, puesto que no lo relaciona con alguna de las marcas que encuentra en el mercado.

Para continuar con el análisis es necesario elaborar una clasificación que permita identificar cada producto y su precio. Así, se dividirá a los productos ofrecidos por Calzado Atlas según el material empleado para su fabricación[53].

a) Calzado de cuero
Calzado Atlas ofrece zapatos de cuero de vestir para damas, caballeros y niños. En este último grupo ofrece calzado escolar marca Bata, el precio de estos zapatos oscila entre 50 y 60 soles. La empresa también fabrica calzado escolar a pedido para sus diferentes compradores. Este tipo de calzado no posee marca ni precio definido.

En lo que respecta a damas y caballeros, la empresa no trabaja con una marca en particular sino que fabrica calzado a pedido y coloca la marca que el comprador requiere. Así, el precio de este tipo de calzado varía según el comprador, ya que éste es el que determina el valor de cada zapato.

El calzado sport está básicamente constituido por zapatillas de cuero que se comercializan bajo las marcas Dunlop y Power. Estos productos tiene un precio promedio de S/. 120 (Dunlop) y S/. 80 (Power).

b) Calzado de lona
Calzado Atlas posee dos marcas bajo las cuales comercializa sus zapatillas de lona: Tigre y North Star[54]. La primera marca se dirige especialmente a niños y su precio promedio es de S/. 15. La segunda marca está dirigida a jóvenes y adultos su precio promedio es de S/. 39. Esta marca cuenta con reconocimiento en el mercado puesto que se la considera la versión nacional de las zapatillas All Star.

c) Calzado sintético
Esta rubro está constituido por el calzado industrial. Dentro de este tipo de calzado, Atlas ofrece a las empresas botines y botas de PVC o caucho. El precio de estos productos varía de acuerdo al número de pares y a las especificaciones técnicas requeridas.

Otro de los productos sintéticos ofrecidos por Calzado Atlas son las hawaianas o sayonaras marca Sandak. El material empleado para elaborar este tipo de calzado es el llamado “eva” o microporoso. Este es el producto que tiene mayor aceptación en los sectores más pobres del país ya que, por su bajo costo de producción, puede ser ofertado a precios muy económicos (S/. 3.5 por media docena).

1.2.1.3 Sistema de distribución
Como se observa en el siguiente gráfico, Calzado Atlas trabaja con un sistema de distribución de dos divisiones: ventas al por mayor y ventas al detalle[55].
[image:]

a) Ventas al por mayor
Atlas expende sus productos al por mayor de dos maneras: por ventas a tiendas y a través de su departamento de ventas. El primer tipo de venta se lleva a cabo fundamentalmente en Lima a distribuidores-compradores. Estos no son distribuidores tradicionales puesto que adquieren el producto no para venderlo a otras tiendas, sino que compran el tipo de calzado que necesitan para abastecerse, puesto que cuentan con zapaterías o puestos propios en galerías de calzado.

El departamento de ventas de Calzado Atlas trabaja con dos tipos de ventas: las institucionales y las viajeras. Las ventas institucionales son las que reportan mayores beneficios para la empresa puesto que son éstas las que se realizan en mayor volumen. Este es el tipo de abastecimiento que Atlas ofrece a los supermercados Metro y Plaza Vea, así como a las cadenas Bata y Payless Shoes. Asimismo, por medio de este tipo de ventas, Calzado Atlas distribuye sus productos a empresas que solicitan calzado industrial.

Las ventas viajeras son aquellas que se desarrollan en provincias a través de vendedores de la empresa. Mediante éstas, Calzado Atlas distribuye sus productos en muchas zapaterías de provincia.

b) Ventas al detalle
Atlas posee sólo una tienda para la venta al por menor. Esta tienda se encuentra ubicada en la Avenida Larco 662 (segundo piso) Miraflores. Se debe resaltar que la tienda no es muy conocida ni visitada por los consumidores ya que estos no reconocen a las marcas fabricadas por Calzado Atlas como parte de una misma empresa.

1.2.1.4 Publicidad
Calzado Atlas no realiza publicidad dirigida a los consumidores. Más bien dirige sus esfuerzos promocionales hacia el extranjero pues pretende consolidarse en este mercado[56].
La empresa poseía hasta principios de este año una página web completamente en inglés. Ésta representaba el único esfuerzo publicitario de Atlas ya que se pretendía atraer compradores extranjeros proyectando una imagen sólida.

Algunas marcas de la empresa son reconocidas por el público gracias a los esfuerzos de los distribuidores de Calzado Atlas. Por ejemplo, la cadena de zapaterías Bata realiza publicidad mediante catálogos. Muchas veces los productos de Calzado Atlas figuran en ese catálogo. De esta manera, los consumidores se enteran de la existencia de los productos de Calzado Atlas. Sin embargo, los esfuerzos promocionales de los distribuidores no han logrado que Calzado Atlas sea identificada en el mercado peruano como fabricante de marcas tan conocidas como Tigre o North Star.

1.2.2 Mercado informal
Las empresas informales proliferan en la industria del calzado. Así, “(...) el 80% es microempresa, en donde laboran de 10 a 8 personas en cada unidad de producción” (Sociedad Nacional de Industrias 2002: 24).

La atomización del sector ha generado la entrada al mercado de gran número de marcas y gran cantidad de productos. Estos productos informales compiten desleal y directamente con muchos de los productos ofrecidos por las empresas formales.

No existe prácticamente ningún tipo de calzado (cuero, lona o sintético) que no enfrente la competencia de productos informales. Como se puede apreciar, la ventaja diferencial que este tipo de producto posee sobre los productos formales radica en el precio, ya que, al evitar el pago de impuestos, los costos se reducen y es posible ofertar los productos a un precio menor.

Se debe resaltar que las marcas no están ausentes en el mercado informal. Sin embargo, éstas no representan un diferencial a menos que se trate de una imitación de marca. En ese caso, mientras más real sea la imitación, mayor será la aceptación que tenga el producto en el mercado[57]

1.2.2.1 Análisis FODA del mercado informal
Fortalezas:
- Capacidad para fabricar a costos bajos, generando bajos precios.
- Disponibilidad de cartera de productos amplios, no necesariamente de buena calidad.

Oportunidades:
- Capacidad para satisfacer la demanda de precio antes que de calidad.

Debilidades:
- Sus productos poseen escasa fidelidad y vida útil limitada.
- No posee plan de marketing ni estrategias de marketing.
- No cuentan con una marca representativa.

Amenazas:
- En el caso del contrabando, éste se encuentra supeditado a las decisiones de los importadores ilegales, es decir, no pueden elegir qué modelo traen de afuera.
- Dificultad para adaptarse al nuevo marco anticontrabando del actual gobierno.

1.2.2.2 Productos y precios
El mercado informal cuenta con una gran variedad de productos. Se puede decir que los productos informales abastecen todas las necesidades de la población.

a) Calzado de cuero
Este tipo de calzado es el más difícil de encontrar en el mercado informal, ya que los costos de producción son demasiado altos. Así, los comerciantes informales, generalmente, no emplean el cuero como materia prima de sus productos. Sólo se emplea el cuero para ciertos zapatos de vestir de dama y caballero. El precio promedio de estos productos es de S/. 40.

b) Calzado sintético
La mayor parte del calzado de vestir para mujeres, hombres y niños es confeccionado en material sintético. Este calzado asiático ingresa como contrabando por la frontera sur del país. La característica principal de estos zapatos radica en la moda. El precio de estos productos es de S/. 25 en promedio. La mayoría de este tipo de calzado está dirigido a las mujeres, puesto que ellas constituyen el principal grupo consumidor de moda en el país[58].

Las hawaianas o sayonaras constituyen otro tipo de calzado sintético que ingresa por contrabando al país. Este tipo de calzado tiene gran demanda en los sectores populares. El precio de las hawaianas ofrecidas en el mercado informal fluctúa entre S/. 1 y S/. 3.

c) Zapatillas y calzado textil
Las zapatillas de renombradas marcas son falsificadas en muchos talleres informales. Así, se puede encontrar en el mercado, gran cantidad de zapatillas Nike o Adidas. Estos productos falsificados poseen características similares a las zapatillas verdaderas. Las zapatillas falsificadas poseen un precio promedio de S/.50.

Las zapatillas de lona también son falsificadas por fabricantes informales. Así, marcas como All Star (marca americana) son elaboradas en el país y ofrecidas a los consumidores con precios menores a S/. 40.

Se debe resaltar la gran producción nacional de las llamadas zapatillas “futboleras”. Este tipo de zapatillas es fabricado en lona y lleva ese nombre porque la mayoría de los consumidores las utilizan para jugar fútbol. Muchas fábricas informales producen esta clase de zapatillas con diversas marcas. El precio promedio de estos productos es de S/. 10.

1.2.2.3 Sistema de distribución
Los productos informales llegan al consumidor final mediante canales de distribución no tradicionales. Así, los mismos fabricantes se encargan de abastecer a los puestos de mercado y a las galerías. Los fabricantes informales sólo producen calzado a pedido. Es decir, a diferencia de las empresas formales, no producen grandes cantidades de calzado y las mantienen en stock, sino que producen sólo lo necesario para cumplir con el contrato realizado.

No se puede dejar de mencionar a “La chanchería” como principal canal de distribución de productos informales y de contrabando. Se conoce como “La chanchería” a la galería que existe en la segunda cuadra de Guillermo Dansey (Cercado de Lima). En esta galería muchos fabricantes informales y contrabandistas ofrecen sus productos al público en general[59].

Otro de los grandes canales de distribución de productos informales es la Avenida Grau, puesto que congrega a gran cantidad de ferias que ofertan, entre otros productos, calzado de contrabando y/o zapatillas falsificadas. Por otro lado, las galerías Polvos Azules y Polvos Rosados son los principales centros de expendio de zapatillas de reconocidas marcas[60]. Estos productos ingresan por contrabando al país y/o son falsificados por fábricas de calzado informales.

1.2.2.4 Publicidad
Los productores informales de calzado no realizan publicidad tradicional por dos razones fundamentales. La primera razón radica en que los informales no cuentan con los recursos necesarios para realizar e implementar estrategias de comunicación. El trabajo ilegal que realizan los fabricantes informales y contrabandistas constituye la segunda razón que impide a estos realizar publicidad.

A pesar de esto, se puede decir que los fabricantes informales sí realizan alguna clase de publicidad ya que se encargan de convencer a los dueños de puestos en los mercados y/o galerías de que compren y expendan sus productos[61]. Para convencer a sus posibles clientes, los informales deben hacer uso de muchas técnicas de persuasión y deben establecer relaciones a largo plazo con cada uno de ellos. Sólo de esa manera pueden conservar a sus clientes

1.3 Situación actual de “Líder”
La fábrica de calzado “Líder” empezó sus operaciones en el año 1975. Durante los primeros 14 años la empresa vivió una época de auge, puesto que contaba con maquinaria de vanguardia que le permitía fabricar mayor cantidad de calzado por hora que el promedio de las empresas del rubro. Así podía cubrir la demanda del mercado de aquellos años[62].

Luego de este periodo de auge, “Líder” empezó a tener problemas puesto que su maquinaria se hizo obsoleta y la recesión del mercado nacional se hizo notoria. Esta situación de crisis se ha intensificado en los últimos años: a la recesión del mercado se le han añadido la competencia desleal de las empresas informales, las importaciones, y el contrabando.

Sin embargo, Líder tiene planificado invertir en nueva maquinaria, para poder diversificar y actualizar sus productos según las exigencias del mercado. De esta manera, la empresa busca mejorar su competitividad.

Actualmente, “Líder” no es una empresa reconocida en el mercado. Sus dos marcas, Líder e Icalsa, no son identificadas por los consumidores. Asimismo, Líder ha ido perdiendo oportunidades de expansión puesto que no ha sabido incorporar nuevos miembros a sus canales de distribución.

Al igual que la mayoría de las empresas del sector, Líder no realiza publicidad puesto que aún no ha comprendido su utilidad y eficiencia. La empresa no lleva a cabo ningún esfuerzo para comunicarse con sus públicos y mejorar su relación con estos.

1.3.1 Análisis FODA de Líder
Fortalezas
- El nombre de la empresa y el de su marca principal son iguales. Esta situación permitiría el reconocimiento del origen de los productos marca “Líder”. De esta manera se trabajaría la imagen de la empresa a través de su marca principal.
- Sus productos son de alta calidad y de bajo precio, lo que determina que se encuentren al alcance del grupo objetivo.

Oportunidades
- Posibilidad de convertirse en proveedor de una cadena de zapaterías internacional (Payless Shoes).
- Expansión al creciente mercado de supermercados.
- Calzado textil (zapatillas de lona) se encuentra en plena moda.
- Elaboración de una estrategia de comunicación le permitiría acceder a nuevos distribuidores.

Debilidades
- A pesar de su alta capacidad de respuesta a la demanda, no cuenta con sistemas de distribución y ventas adecuados.
- Estructura organizacional y de gestión antiguas.
- No posee metodología de trabajo ni de seguimiento para distribuidores pequeños.
- Sin capacidad para responder y atacar al mercado informal.
- Desconocimiento del nombre de marca por parte de distribuidores y compradores finales dificulta la labor de departamento de ventas.
- No fabrica productos que sigan la tendencia de la moda; sólo ofrecen calzado de diseño antiguo. Obsolescencia de productos.

Amenazas
- El aumento de la falsificación de marcas de zapatillas degenerará en la contracción del mercado.
- La competencia informal se ha elevado en el sector, restando así participación de mercado a empresas formales como Líder.

1.3.2 Perfil de la marca
A diferencia de sus competidores, Calzado Atlas y las empresas informales, Líder posee una marca del mismo nombre que le permitiría ser reconocida por sus públicos. La marca Líder cuenta con 30 años en el mercado. La empresa considera que posee una marca sólida que tiene deseos de modernizarse. Asimismo, se considera que ésta ofrece productos de calidad comprobada, puesto que cuenta con una empresa formal que la respalda[63].

A pesar de sus años de permanencia en el mercado, “Líder” no es una marca conocida por el público. Se debe resaltar que la marca posee una imagen contraria a la que la empresa desea proyectar. Así, en lugar de ser considerada de calidad, Líder es considerada una marca poco durable. Esta creencia radica en el desconocimiento de la marca, puesto que los consumidores tienden a pensar que “Líder” es parte de alguna empresa informal poco seria.

Para los distribuidores, Líder es una marca menor, ya que no cuenta con productos diversificados, sólo ofrece “más de lo mismo” (Goicochea 2003b). Además, la empresa ha descuidado su relación con los distribuidores, lo que ha determinado que muchos no conozcan la marca Líder[64].

1.3.3 Productos y precios
Si bien la empresa posee dos marcas en el mercado, Icalsa y Líder, la marca que soporta el negocio es Líder ya que cuenta con más años en el mercado. Por esta razón, la mayoría de los productos que ofrece la empresa son fabricados bajo esta marca.

Líder ofrece al mercado zapatos de cuero escolares y zapatillas de lona[65]. Los zapatos de cuero escolares se expenden sólo durante el primer trimestre del año, puesto que sólo durante estos meses la demanda permite cubrir los costos de producción. Hasta hace algunos años, este tipo de calzado poseía un diseño tradicional: es decir, mocasines para niñas y zapatos cerrados con pasadores para niño. Actualmente, Líder ofrece, además de los tradicionales diseños, calzado escolar “moderno con correas para niñas y mocasines con pasadores para niño” (Goicochea 2003a). El precio del calzado escolar Líder oscila entre los S/. 35 y S/. 60.

A diferencia del calzado de cuero, Líder produce zapatillas de lona para hombres, mujeres y niños. Este tipo de producto se expende durante todo el año, ya que sus costos de producción son menores. Las características de las zapatillas de lona se encuentran determinadas por el grupo al que se dirige. Así, las zapatillas de lona para hombre y niño se caracterizan por ser del “tipo futbolero”, un estilo similar al de los productos North Star. A su vez, las zapatillas para mujer y niña son de diseño clásico, con la punta redondeada. El precio promedio de venta es de S/. 15. Las ventas de los años 2001 y 2002 pueden ser apreciadas en el siguiente cuadro:

[image:]Ventas históricas de zapatillas Líder (en miles de pares) [66]

[image:]Fuente: Líder[67]

Como se puede observar, las ventas poseen una estacionalidad muy marcada, siendo los puntos más altos los meses de febrero y mayo. Así, la época escolar y el día de la madre se presentan como las oportunidades claves del negocio. Se debe mencionar también como meses claves para Líder a julio, agosto y setiembre, ya que, históricamente, las ventas tienden a subir durante este periodo.

1.3.4 Sistema de distribución
Líder no cuenta con un sistema de distribución propio, puesto que no posee camiones o camionetas para transportar sus productos. Como se observa en el siguiente gráfico, la empresa expende sus productos a través de dos tipos de canales, los vendedores de la empresa y grandes distribuidores[68].
[image:]
Los vendedores de Líder se dedican a expender los productos de la empresa a las zapaterías de Lima y provincias. Bajo esta modalidad, la empresa no se responsabiliza por el transporte del calzado adquirido por el comprador, sino que cada comprador debe transportar el calzado adquirido. Se debe considerar que este tipo de venta representa sólo un pequeño porcentaje en los ingresos de Líder.

Los mayores ingresos de la empresa provienen de las ventas que se realizan a los grandes distribuidores. Por este tipo de ventas, Líder comercializa sus productos en grandes cadenas de autoservicios como Metro y Plaza Vea. Asimismo, la empresa expende sus productos a grandes distribuidores como K-Centro, que luego colocan estos productos en diversas zapaterías y galerías de calzado.

Se debe resaltar que Líder no ofrece sus productos directamente al consumidor. Así, las ventas al por menor son nulas en la empresa.

1.3.5 Publicidad
Líder no cuenta con un presupuesto destinado a publicidad ya que no cree en su eficiencia. Sólo realiza un tipo de esfuerzo promocional: el regalo de lapiceros o reglas durante la campaña escolar. De esta manera Líder espera incrementar sus ventas pues considera que “los regalos motivan la compra del calzado escolar” (Goicochea 2003a).
Líder tampoco cuenta con signos de identidad sólidos y/o bien definidos, puesto que el logotipo cambia de color y de forma de acuerdo a la pieza gráfica; así, las bolsas presentan un logotipo verde, mientras que las cajas presentan otro logotipo que varía de color según los utilizados en la misma.

Asimismo, la empresa no cuenta con una estrategia de comunicación que le permita llegar a nuevos distribuidores. La estrategia es necesaria puesto que son muchos los distribuidores y las cadenas de zapaterías que no conocen la marca ni reconocen a la empresa. De esta manera, las oportunidades de acceder a nuevos contratos son mínimas.

CAPÍTULO 2

LOS CLIENTES DE LÍDER

 La marca de calzado Líder no ha sabido comunicarse con sus públicos objetivos porque no los conoce a profundidad. Así, la empresa no ha podido llegar a los posibles usuarios ya que no conoce quiénes son, no conoce sus hábitos de compra, ni conoce la imagen de marca que posee este grupo objetivo.

Por esta razón, se realizaron dos estudios de mercado que tenían como objetivo principal conocer a los posibles usuarios de la marca. El primer estudio, de carácter cualitativo[69], se realizó a través de una guía de indagación[70]; el segundo, de carácter cuantitativo[71], se realizó a través de una encuesta[72]. Ambos estudios permitieron establecer las características relevantes de los hombres y las mujeres del nivel socioeconómico C.

Así, en este capítulo se presentarán, en primer lugar, las características demográficas especiales del grupo objetivo. Luego, en el segundo subcapítulo se analizará la percepción general que tienen los usuarios sobre las zapatillas y se presentarán las diferencias que se perciben entre las zapatillas de cuero y las de lona. En el tercer subcapítulo se analizarán los hábitos de compra y uso de las zapatillas de lona. Finalmente, en el cuarto subcapítulo se examinará la situación de las marcas de zapatillas de lona desde la perspectiva del usuario.

2.1 Perfil demográfico
Líder es una marca que se dirige principalmente al nivel socioeconómico C. Como se puede apreciar en el siguiente gráfico, este sector constituye el 27% del total de la población de Lima. Así, 2’ 218, 000 personas pertenecen al sector C en Lima.
[image:]

 Fuente: Apoyo Opinión y Mercado[73]

En este sector no existe un género predominante puesto que el porcentaje de mujeres y hombres difiere por sólo dos puntos. Así, el 51% de las personas pertenecientes al NSE C está constituido por mujeres, mientras que el 49% restante por hombres[74].
Se puede decir que este nivel socioeconómico se encuentra compuesto principalmente por personas jóvenes, ya que, como se observa en el siguiente gráfico, las edades entre 12 y 24 años concentran al mayor porcentaje de la población del sector (27%). Sin embargo, se debe resaltar que los porcentajes de los grupos de edad entre 25 y 44 años también son significativos en el sector (28%).
[image:]

Fuente: Apoyo Opinión y Mercado[75]

En el NSE C se estima la existencia de 485,800 hogares[76]. La mayoría de estos hogares (70%) se encuentra compuesto por la llamada familia tradicional; es decir, se trata de hogares formados por una pareja y sus hijos menores o mayores de 18 años. En cambio, el porcentaje de familias conformadas por un solo padre o madre es del 18%[77].

En cuanto a la economía del hogar, se tiene que el ingreso promedio mensual familiar en este sector asciende a US$ 322, siendo el gasto en alimentación promedio mensual de US$ 140 y el gasto mensual en educación es de US$ 38[78]. De esta manera, sólo los gastos mensuales en alimentación y educación abarcan más de la mitad del ingreso promedio familiar. El dinero restante debe ser muy bien administrado entre los otros rubros del hogar, entre ellos, el correspondiente a vestido y calzado.

2.2 Las zapatillas como producto genérico: zapatillas de lona vs. zapatillas
 de cuero
Según el estudio cualitativo realizado por Analistas y Consultores, las personas pertenecientes al NSE C prefieren el estilo de vestimenta deportiva, ya que se sienten más cómodas utilizando buzos y zapatillas. Por esta razón, declaran su preferencia por el uso cotidiano de zapatillas. Sin embargo, se debe resaltar la conciencia de este grupo por vestirse según la ocasión; de esta manera, para asistir a compromisos familiares y/o reuniones de amigos, prefieren vestir y calzar de manera más formal, aunque esto les resulte incómodo[79].

Las personas pertenecientes a este nivel socioeconómico conciben las zapatillas como el tipo de calzado que brinda mayor comodidad y confort puesto que se trata de un producto que se encuentra a su alcance y les brinda libertad y seguridad física. Asimismo, se considera que la zapatilla es el tipo de calzado que se ajusta mejor a las necesidades de las personas del sector ya que es ideal para realizar múltiples actividades.

Se debe resaltar la distinción que las personas del sector realizan entre las zapatillas de cuero y las de lona. Así, la percepción que se tiene del usuario y del producto mismo varía de acuerdo al tipo de zapatilla.

2.2.1 Percepciones generales sobre las zapatillas de cuero
Este tipo de calzado es considerado por gran parte del grupo objetivo como un producto de gran calidad debido, principalmente, al material y a los diseños que posee. Para estas personas, el cuero protege el pie de la humedad y permite la limpieza fácil y rápida del producto. Por su parte, los diseños “sport elegante” posibilitan la combinación del calzado con mayor tipo de ropa. Estos dos atributos, unidos al alto costo, convierten a las zapatillas de cuero en un calzado de lujo, que es utilizado por los miembros del NSE C sólo en “ocasiones especiales”, puesto que su uso connota cierto estatus[80].

Se debe resaltar que existe otro tipo de ventajas que se le adjudican a este tipo de calzado. La durabilidad y la resistencia de este calzado, en comparación al ofrecido por las zapatillas de lona, son percibidas como las ventajas diferenciales entre ambos productos. Asimismo, las personas del sector, especialmente los varones, consideran que en la elaboración de las zapatillas de cuero interviene gran cantidad de tecnología e investigación, por lo que el producto les transmite mayor confianza. La única desventaja percibida por las personas pertenecientes a este nivel socioeconómico es el alto costo del producto, aunque son conscientes de que el precio alto se encuentra en proporción a las características y calidad del producto.

Tanto los hombres como las mujeres del NSE C consideran que las zapatillas de cuero pueden ser utilizadas por ambos sexos. Sin embargo, la diferencia radica en la edad, ya que las zapatillas de cuero son asociadas con jóvenes (18 a 25 años) puesto que este grupo considera al vestido y al calzado como instrumentos para reafirmar su autoestima y seguridad.

Entonces, los miembros del NSE C consideran que el usuario típico de zapatillas de lona sería un joven soltero, con dinero, pero perteneciente a un nivel socioeconómico medio, ya que se puede encontrar zapatillas de cuero de marcas no tan reconocidas a precios accesibles. Se considera a ese joven usuario como una persona amigable, que busca la libertad y que se encuentra lejos de la formalidad, puesto que “todas las personas que usan zapatillas son alegres, no vas a encontrar a alguien serio o amargado” (Analistas y Consultores 2003: 9).

2.2.2 Percepciones generales sobre las zapatillas de lona
Las zapatillas de lona son consideradas como un calzado cómodo, que posee gran flexibilidad. Sin embargo, las personas de este nivel socioeconómico destacan el costo económico de este calzado. También los miembros de este grupo objetivo, especialmente las mujeres, destacan la frescura del material y lo delicado del diseño. Ambas características convierten a la zapatilla de lona en un calzado adecuado para ser usado en verano.

A diferencia de lo visto con las zapatillas de cuero, las zapatillas de lona son percibidas como un calzado que cuenta con gran cantidad de desventajas. Principalmente, las desventajas radican en los materiales utilizados para la fabricación de las zapatillas. Por ejemplo, se señala que la plantilla de material sintético produce mal olor[81]. Asimismo, se considera que la lona no protege de la humedad ni del frío y que tiende a romperse con facilidad. Además, se señala que la planta de la zapatilla maltrata el pie, por eso es necesario el uso de una plantilla adicional. Por último, el mantenimiento de la lona es tedioso, ya que la zapatilla termina por decolorase con el lavado continuo.

Los miembros del nivel socioeconómico C consideran que las zapatillas de lona pueden ser indistintamente usadas por niños, jóvenes y adultos. Así, los niños las usan para las actividades escolares, mientras los jóvenes y adultos las utilizan por la comodidad que les brinda.

Para el grupo objetivo, los usuarios de las zapatillas de lona pertenecen a un NSE bajo, puesto que el precio hace de la zapatilla de lona un producto accesible para personas con un presupuesto “ajustado”. Asimismo, se define al usuario de las zapatillas de lona como una persona informal, jovial y sencilla [82].

2.3 Hábitos de compra y uso de las zapatillas de lona
Las personas pertenecientes al NSE C, usuarias de zapatillas de lona, poseen una serie de hábitos relacionados con la compra y el uso del producto. De esta manera, se tratan de características únicas que unen a los usuarios con el producto. Se debe mencionar que el género y la edad de los usuarios influyen en muchos de esos hábitos. Por ejemplo, los hombres y las mujeres valoran de manera diferente los atributos que debe poseer una zapatilla de lona.

2.3.1 Frecuencia de compra
[image:]Como se puede observar en el siguiente gráfico, para las personas del NSE C no existe una frecuencia de compra promedio de zapatillas de lona; sino que, más bien, son adquiridas cuando el usuario las necesita[83].

De esta manera, el reemplazo de las zapatillas de lona se encuentra condicionado al tipo de uso que se le brinda al producto. También se debe resaltar que para este NSE, el tiempo de vida de la zapatilla depende mucho del cuidado que se le brinde[84]. Por ejemplo, algunas de las mujeres entrevistadas en el estudio cualitativo sostuvieron que sólo reemplazan sus zapatillas de lona una o dos veces al año porque “saben cuidarlas y no las maltratan” (Analistas y Consultores 2003:11).

Por el contrario, los varones del sector muestran menos cuidado con las zapatillas y tienden a reemplazarlas en un periodo que oscila entre los 3 y 4 meses. Así, el uso y el cuidado que se le brinda a la zapatilla de lona determina su tiempo de vida y/o reemplazo.

2.3.2 Lugar de compra
Las personas del NSE C, como se aprecia en el siguiente gráfico, presentan la tendencia a adquirir las zapatillas de lona en mercados. Esta tendencia se debe principalmente a la cercanía de este punto de venta; además, los usuarios resaltan la variedad de marcas, modelos y precios ofertados en los mercados[85]. Así, “es mejor (comprar) por la casa, venden igual que en otros lugares... además, como está cerca no gastas en pasaje” (Analistas y Consultores 2003:10).

[image:]

 Fuente: Ariana Goicohea[86]

Asimismo, se señala como otra de las ventajas de los mercados la posibilidad de hacer pedidos y pagos al crédito. Los pedidos permiten que los usuarios, especialmente las mujeres, adquieran los modelos y los colores de su preferencia[87].

2.3.3. Ocasiones de uso
Las ocasiones de uso varían según el género al que pertenece el usuario. Las mujeres utilizan las zapatillas de lona, principalmente, para estar en casa y/o para realizar sus actividades cotidianas, debido a la comodidad y confort que este calzado les brinda[88].

[image:]

 Ariana Goicochea[89]

Por su parte, los varones del NSE C utilizan las zapatillas de lona básicamente para hacer deporte (fulbito) puesto que consideran que este producto, por su material y diseño, va de acuerdo con las exigencias del deporte. Además, el bajo costo de las zapatillas, les permite, cuando es necesario, reemplazarlas inmediatamente[90].

Se debe resaltar que las zapatillas de lona son percibidas como un “calzado de casa”, es decir, se trata de un calzado con el que sólo se realizan actividades cotidianas. Cuando los miembros del NSE C desean salir a pasear, prefieran calzar zapatillas de cuero ya que este tipo de calzado es mucho más vistoso. Por ejemplo, las mujeres de este sector sostienen que “(...) las (zapatillas) de lona las uso para ir a recoger a mis hijos y las de cuero para ir a comprar a Plaza Vea” (Analistas y Consultores 2003: 6).

2.3.4 Proceso de decisión de compra
Según el estudio cuantitativo realizado, la compra de zapatillas de lona se planifica. Entre los usuarios del NSE C la compra por impulso es muy baja. Este comportamiento puede tener su base en la situación económica del grupo, ya que los usuarios cuentan con un presupuesto reducido para realizar compras no planificadas[91].

Los padres de familia usuarios de zapatillas de lona son, mayoritariamente, los que deciden la compra de este tipo de calzado para toda su familia.
Fuente:

[image:]

Ariana Goicochea[92]
Como se puede observar en el gráfico, existe una pequeña diferencia entre los usuarios de 25 a 35 años y los usuarios de 36 a 45 años. Así, los más jóvenes tienen una mayor tendencia a no ser ellos quienes deciden la compra de zapatillas para toda su familia. La razón de esto radica en el hecho de que algunos de los usuarios de este grupo aún son solteros, por lo que no toman la decisión de compra para toda la familia.
[image:]

Fuente: Ariana Goicochea[93]
El medio por el cual los usuarios del sector se enteran de la existencia de una marca, varía según el sexo. Las mujeres son más propensas a seguir las recomendaciones del vendedor, mientras que los varones conocen la existencia de una marca a través de los comentarios de amigos y familiares (publicidad boca a boca).

Se debe resaltar la importancia del material publicitario en el punto de venta para los usuarios de zapatillas del NSE C ya que tanto hombres como mujeres señalan a esta forma de publicidad como la segunda manera a través de la cual conocen la existencia de una determinada marca.

2.3.5 Criterios para seleccionar una zapatilla de lona
El atributo más valorado por los usuarios/compradores de las zapatillas de lona varía según el género. Mientras que para las mujeres los atributos más valorados son la comodidad y el material, para los hombres la comodidad y la flexibilidad son los más estimados al momento de elegir una zapatilla de lona.
[image:]

Ariana Goicochea[94]
La diferencia que existe entre los atributos nombrados por hombres y por mujeres, radica en la diferencia de uso que cada uno brinda a las zapatillas. Los hombres nombran a la flexibilidad como el segundo atributo más valorado porque utilizan este tipo de calzado para hacer deporte. Por su parte, las mujeres sostienen que el segundo atributo importante es el material ya que buscan que el calzado sea suave y no maltrate sus pies.

Dado que, como se dijo, las personas del NSE C planean la compra de las zapatillas, consideran una serie de factores para ello. Uno de los principales criterios para la elección de una zapatilla de lona es el costo/calidad del producto. Así, los usuarios del NSE C buscan que los materiales de la zapatilla sean de calidad y que esto se refleje de manera proporcional en el precio; es decir, buscan un producto de calidad y a precios accesibles a su presupuesto.

Al momento de decidir la compra, la marca no constituye un atributo importante para el grupo objetivo. De hecho, la falta de una marca reconocida no desmotiva la compra del producto, ya que si la zapatilla “(...) está barata y se ve buena, la compro” (Analistas y Consultores 2003: 11).

A diferencia de los usuarios varones, las mujeres del nivel socioeconómico C consideran los modelos y diseños de la zapatilla como un factor muy importante para la compra. De esta manera, la zapatilla de lona no sólo debe tener buen precio, sino que debe poseer un modelo y diseño adecuados para el gusto de las usuarias[95].

2.4 Situación de las marcas de zapatillas de lona en el mercado
En la actualidad existe en el mercado una gran cantidad de marcas de zapatillas de lona. De esta manera, los usuarios de este tipo de calzado tienen a su alcance una variada gama de productos.

Si bien la marca no es considerada por los miembros del NSE C como un atributo muy importante al momento de decidir la compra de un par de zapatillas de lona, sí es tomada en cuenta en cuanto que una marca reconocida puede ser sinónimo de calidad del producto.

Ahora bien, el conocimiento de marcas en este nivel socioeconómico es mediano. Aquellas marcas que cuentan con antigüedad en el mercado son las que poseen mayor recordación. Sin embargo, muchas marcas que se encuentran entre las más mencionadas, no cuentan con una percepción positiva dentro del grupo objetivo.

2.4.1 Conocimiento de marca
En el nivel socioeconómico C, el top of mind de la categoría es ocupado por la marca Tigre, que cuenta con muchos años en el mercado peruano. Asimismo, se debe señalar que existen diferencias entre la marca señalada por hombres y por mujeres[96].
[image:] Fuente: Ariana Goicochea[97]
De esta manera se puede ver que los usuarios mencionan en primer lugar a aquellas marcas que se dirigen a ellos. Por ejemplo, las mujeres mencionan marcas como Kassandra, mientras que los hombres mencionan con mayor frecuencia a las zapatillas Reno.
[image:] Fuente: Ariana Goicohea[98]
En lo referente al total de recordación espontánea, se debe resaltar la poca presencia de la marca Líder. Así, un porcentaje reducido de usuarios del NSE C (1.6%) recordó sin ninguna ayuda el nombre de la marca.

Las marcas conocidas por los usuarios de zapatillas de lona del NSE C son variadas. El conocimiento de la marca Líder es bajo, puesto que sólo un porcentaje pequeño del grupo objetivo recordó el nombre de esta marca. La razón del bajo conocimiento de la marca Líder radica en la casi nula presencia del producto en los mercados, ya que Líder no se encuentra en el punto de venta adecuado para alcanzar al NSE C.
[image:]
Fuent Ariana Goicochea[99]

2.4.2 Evaluación de las principales marcas de zapatillas de lona
Las investigaciones cualitativas y cuantitativas resaltan la evaluación de las distintas marcas de zapatillas de lona que realizan los usuarios del NSE C. De esta manera, la percepción del grupo objetivo determina la elección o el rechazo de una marca.

En particular, la evaluación de la marca Líder permite conocer la aceptación de los modelos y diseños, así como la fuerza del nombre de la marca y los sentimientos que ésta genera en el grupo objetivo.

2.4.2.1 Prueba de uso: marcas utilizadas y marcas rechazadas
Entre los usuarios de zapatillas de lona, la prueba de diferentes marcas se encuentra medianamente desarrollada ya que estas personas se encuentran a la búsqueda de productos de calidad y buen precio. Entonces, los usuarios de este NSE adquieren zapatillas de marcas que no conocen porque se encuentran a la búsqueda de un buen producto.
[image:]

: Ariana Goicochea[100]
[image:]Sin embargo, entre los usuarios del NSE C existen marcas que son habitualmente utilizadas. Las marcas utilizadas varían según el género del usuario, puesto que existen marcas cuyos diseños se dirigen más a un género que al otro.

FuenAriana Goicochea[101]

Sin lugar a dudas, la marca Tigre acapara las preferencias de los usuarios de ambos sexos. Sin embargo, se debe resaltar el uso de marcas como Kassandra, North Star y Reno[102].

Las razones de uso, al igual que las marcas utilizadas, varían según el sexo del usuario. Los hombres y las mujeres de este grupo objetivo valoran de forma distinta los atributos de una zapatilla de lona. Por esta razón buscan una combinación de atributos diferente, que se adecue a sus necesidades.
[image:]
Fuente: Ariana Goicochea[103]
Tanto hombres como mujeres valoran la resistencia/duración de las zapatillas. Casi todos los hombres, a diferencia de las mujeres, señalan esta razón como la más importante. Las mujeres consideran más que los hombres los modelos que la marca puede ofrecerles.

A pesar de que este grupo objetivo se encuentra abierto a la prueba de uso, existen marcas que, por experiencia directa o indirecta, jamás serían usadas por este grupo de personas.
[image:]
Ariana Goicochea[104]
[image:]La marca rechazada con mayor frecuencia es Reno, aunque existe un buen porcentaje de usuarios que no presenta rechazo por marca alguna. Las razones de rechazo son múltiples, principalmente se señala la mala calidad del producto:
 Fuente: Ariana Goicochea[105]
La marca Reno es rechazada por muchas de las mujeres del sector ya que consideran que los modelos ofrecidos por esta marca son predominantemente para hombres[106].

2.4.2.2 Imagen que proyectan las principales marcas de zapatillas de lona
A través de la investigación cualitativa realizada con los miembros del grupo objetivo, se distingue la existencia de marcas “reconocidas”, marcas “nuevas” y marcas “no tan buenas”. Así, se señala como marcas reconocidas a Tigre, Bata, North Star y Dunlop. Entre las marcas nuevas se mencionan a Kassandra y Acero, mientras que las marcas “no tan buenas” se encuentran representadas por Reno[107].

A pesar de la poca distribución, la marca Dunlop cuenta con una imagen de calidad y prestigio. Por su parte, la marca North Star es considerada relativamente nueva pero de prestigio puesto que posee gran cantidad de diseños soportados en un material de gran calidad.

En general, la marca Tigre, por la calidad de su material y manufactura, es considerada como la mejor marca que existe en el mercado. Así, el grupo objetivo señala que las zapatillas de esta marca “se amoldan al pie”. Además, los varones del NSE C resaltan la “punta más dura” y la liviandad del producto, ya que tales características les procuran una mayor comodidad al momento de hacer deporte. Sin embargo, el alto costo del producto merma la disposición de compra.

Al igual que Tigre, Bata es considerada por los usuarios del NSE C como una marca de prestigio ya que posee antigüedad en el mercado y calidad. Sin embargo, el alto costo del producto podría alejar a muchos de los usuarios.
Las marcas Kassandra y Acero son consideradas marcas “nuevas y chicas”. Las zapatillas de estas marcas son percibidas como productos de no muy buena calidad. A pesar de esta razón, el grupo objetivo se inclina por su compra por el costo relativamente bajo de estos productos.

A diferencia de las dos marcas anteriores, la marca Reno sí cuenta con una serie de desventajas que van desde la calidad del material hasta la manufactura del producto. De esta manera, la experiencia negativa que muchos de los usuarios han tenido con las zapatillas de esta marca promueven el rechazo de la misma.

2.4.2.3 Imagen que proyecta la marca Líder
Existe poco conocimiento de las características de esta marca. Por esta razón, las zapatillas de lona Líder tuvieron que ser presentadas a los miembros del grupo objetivo. Luego de esa presentación, los usuarios del NSE C consideraron que las zapatillas poseían un buen material (lona) pero no una buena plantilla; así, la zapatilla “...está bonita, me gusta, pero esta planta con cocos (saca la plantilla y toca la parte interna) es lo que hace doler” (Analistas y Consultores 2003: 15).

En general, los modelos presentados fueron considerados ajenos a la realidad de uso. Tanto hombres como mujeres no sintieron que el modelo asignado para su género fuera el adecuado a ellos. Sin embargo, las mujeres del grupo objetivo mostraron interés por el modelo masculino ya que lo calificaron como cómodo y liviano.

La presencia del nombre “Líder” en la zapatilla fue percibida como inapropiada por la mayoría del grupo objetivo. La razón de tal rechazo se debe a la ubicación y a los colores llamativos aplicados en el nombre de marca.

Con relación al usuario potencial del producto, el grupo objetivo señala que se trata, principalmente, de una persona de edad o de una persona poco activa, sencilla y que utiliza este tipo de calzado “para estar en casa” o “para descansar”[108].

Finalmente, se debe señalar que el nombre “Líder” genera gran aceptación en el grupo objetivo ya que se le considera un nombre positivo y fuerte. Los miembros del grupo objetivo sostienen que el nombre evoca ideas como “el campeón” y “el primero”. Si embargo, para muchos usuarios, la marca “Líder” se asocia a la masculinidad, por lo que se considera que este nombre no es el adecuado para calzado femenino.

CAPÍTULO 3

PLAN DE MARKETING Y ESTRATEGIA DE RELANZAMIENTO DE LA MARCA “LÍDER”

Como se ha visto, Líder es una marca prácticamente desconocida para las personas del nivel socioeconómico C. Por ello, la marca necesita una campaña de relanzamiento que le permita hacerse conocida entre los posibles usuarios de sus productos. Asimismo, Líder necesita un plan de relaciones públicas que le permita estar presente en los mercados, principal punto de venta de las zapatillas de lona.

Líder necesita el empuje de la publicidad y de la promoción de ventas para lograr salir adelante puesto que ambas son herramientas del marketing que persiguen el mismo objetivo. Son muchas las campañas publicitarias empleadas en otras categorías que utilizan esta combinación, dado que la interacción entre la publicidad y la promoción de ventas es mayormente positiva. Asimismo, la promoción de ventas puede ser aplicada a más de un grupo objetivo a la vez, como se mostrará en este capítulo, se dirigirán los esfuerzos promocionales tanto a los usuarios finales como a los distribuidores de la marca. Por ejemplo, la publicidad de las promociones puede dar a conocer la existencia de la misma e incrementar la credibilidad del público hacia la campaña[109].

De esta manera, en este capítulo, se proponen el plan de marketing y la estrategia de relanzamiento para Líder. En primer lugar, se esbozará el plan de marketing para la empresa lo que permitirá delimitar el plan estratégico de comunicaciones. Luego, se elaborará un plan estratégico que trazará los lineamientos a seguir en toda la campaña. A continuación, se presentará el brief creativo que indicará los puntos a seguir para el desarrollo de las piezas publicitarias a utilizar en la campaña. Asimismo, se señalarán cuáles serán las piezas a elaborar para conseguir los objetivos del plan estratégico. En tercer lugar se mostrará un plan de relaciones públicas dirigido a los vendedores de los mercados. Finalmente, se presentará el plan de medios adecuado para hacer llegar el mensaje al público objetivo.

3.1 Plan de marketing “Líder”
3.1.1. Oportunidad
3.1.1.1 Situación
Este es el plan de marketing para el relanzamiento de la marca de zapatillas Líder, previsto para el 5 de setiembre del 2005, en la ciudad de Lima.

La actual política anti – contrabando del gobierno central y la obligatoriedad del etiquetado para el calzado, propician un clima para la entrada de calzado Líder en el mercado limeño. Si bien es cierto que la competencia en el sector es bastante fuerte, especialmente en el mercado de las zapatillas de lona, esta medida del gobierno dificulta la existencia de marcas que evadan la situación fiscal y/o que sean traídas de contrabando por cualquiera de las fronteras[110].

Por su parte, el etiquetado obligatorio beneficia en mayor medida a los fabricantes de zapatos de cuero ya que los compradores se encuentran más atentos sobre los productos que adquieren. Además, el etiquetado refuerza la calidad del producto ya que, al mostrarse los insumos del calzado, se puede diferenciar lo bueno de lo malo (sintético). Así se crea conciencia en el comprador y se reeducan sus hábitos de compra[111].

3.1.1.2 Objetivos
Crecer un 10% las ventas anuales de Líder.
Reducir la brecha del índice de recordación de marca con los de la competencia. Es decir alcanzar el 10% de recordación total.

3.1.2. Marketing estratégico
3.1.2.1 Consumidor
Hombres y mujeres de 18 a 45 años del nivel socioeconómico C de Lima Metropolitana. Estos son tanto usuarios del producto como compradores para el resto de su familia. Los usuarios se caracterizan por el interés que expresan por la comodidad y la resistencia que les ofrece el calzado de lona. Asimismo, este grupo objetivo considera importante el precio que puede convertirse en un factor de decisión, pero no es exclusivo, ya que se busca también la calidad[112]. Muestran rechazo por muchas de las marcas que se expenden en el mercado de zapatillas de lona ya que se deterioran con demasiada facilidad y no brindan la tan ansiada comodidad[113].

Actualmente, el usuario se encuentra a la búsqueda no sólo de zapatillas de lona sencillas y cómodas, sino que busca una variedad en cuanto a colores y diseños pues siente que también debe satisfacer su ego y adquirir calzado que se ajuste a la moda actual.

La compra se realiza básicamente en los mercados cercanos a la vivienda, se efectúa cuando es necesaria, aunque la época escolar se presenta como el mejor momento de compra del año, seguida por las festividades del día de la madre, Fiestas Patrias y Navidad.

3.1.2.2 Mercado
En los últimos años, el mercado del calzado en general se puede considerar como un mercado recesivo, ya que el consumo per cápita no llega ni siquiera a 2 pares (1.96 para ser exactos)[114]. La excesiva cantidad de marcas que existen en el mercado ha contribuido a canibalizar el mismo, así, el mercado del calzado de lona no se muestra muy atractivo, es más, se puede decir que es un mercado liderado por las pequeñas marcas no reconocidas por el usuario, casi anónimas, puesto que no realizan esfuerzos de comunicación.
A decir verdad, las empresas formales que fabrican zapatillas de lona no sólo se dedican a elaborar este producto sino que poseen otras unidades de negocio como: calzado escolar, fabricación de plantillas, de slaps, etc.

Como se mencionó, el precio constituye un factor importante al momento de realizar la compra de calzado. Como es de esperarse, los precios del calzado han seguido la tendencia de la economía del país, así, han fluctuado según los reajustes económicos. Por ejemplo, la depreciación de la moneda local, sucedida en 1999, presionó el alza de precios del calzado nacional e importado. En este contexto, el etiquetado obligatorio resalta el origen del producto y permitiría sacar provecho del “hecho en el Perú”.

La principal competencia de Líder proviene, mayoritariamente, de la empresa Calzado Atlas, así como de pequeñas marcas formales discretas e informales. Sin duda alguna, Calzado Atlas es el principal competidor de Líder ya que posee casi las mismas unidades de negocios que éste, así como una capacidad productiva similar y una oferta de productos muy parecida a la de Líder.

3.1.2.3 Aspectos legales
Desde el año 2004, es obligatorio el etiquetado del calzado; así, todo tipo de calzado debe poseer una etiqueta en la que se consigne no sólo el material de la capellada de la zapatilla, sino también el material del que está hecha la horma. También es obligatorio consignar el país de origen del producto[115].
3.1.2.4 Posicionamiento del producto
Líder no cuenta con un posicionamiento claro ya que el usuario no reconoce a la marca en el mercado. Para la empresa, Líder es “calidad que no se discute”.

3.1.3. Marketing táctico
3.1.3.1 Producto
[image:]
Existe gran cantidad de marcas de zapatillas de lona en el mercado, sin embargo la oferta de modelos es muy limitada, en realidad, existen pocos modelos disponibles en el mercado. Prácticamente, se tiene sólo el modelo para hombre tipo fútbol y la clásica zapatilla para mujer.
[image:]
 Modelo para hombre Modelo para mujer

Líder posee capacidad productiva para elaborar zapatillas de lona de distintos modelos que satisfagan no sólo las necesidades de comodidad y buen precio, sino la de moda.

3.1.3.2 Punto de venta
Los canales de distribución utilizados por Líder se encuentran desfasados con la realidad del mercado. Así, la empresa ha descuidado a los puestos de mercados que constituyen el principal punto de adquisición para este tipo de calzado.

El principal competidor formal de Líder, Calzado Atlas, cuenta con un sistema de distribución más diversificado ya que, mediante la cadena de tiendas Bata, llega a mayor número de usuarios. La competencia informal tiene como sus puntos de venta a las galerías comerciales del centro de Lima y a algunos vendedores de mercados.

Para este primer año, se necesitarán establecer estrategias push y pull, pero se deberá poner énfasis en la primera puesto que se necesita establecer alianzas con los canales de distribución.

3.1.3.3 Promoción
Líder requiere de una campaña publicitaria y una campaña de relaciones públicas que le ayuden a acercarse a sus públicos objetivos. Así, Líder necesita la campaña publicitaria para hacerse conocida entre los usuarios del nivel socieconómico C y necesita la campaña de relaciones públicas para ganarse a los vendedores de zapatillas a quienes ha descuidado como su más importante canal de distribución

Básicamente se propone utilizar la promoción de ventas como una forma de impulsar al usuario a utilizar Líder. Se debe hacer regalos a los usuarios y se debe tratar de generar confianza en el producto; se debe enfatizar en que el canal es confiable y que se encuentra de acuerdo con la calidad del producto.

Por otro lado, el plan de relaciones públicas buscará estrechar lazos con el distribuidor mediante obsequios y seminarios; de esta manera, se establecerán alianzas con los distribuidores para que se conviertan en grandes prescriptores o recomendadores de la marca.

Los vendedores de la empresa se convertirán, entonces, en uno de los principales recursos ya que ellos deberán establecer esas relaciones de éxito con los distribuidores. Por ello, la fuerza de ventas deben ser capacitada e introducida con mayor profundidad en la empresa. Asimismo, deberá ser apoyada con material que les permita desarrollar sus visitas a los distribuidores.

3.1.3.4 Precio
El nivel de precio para las zapatillas Líder es económico, ya que debe mantenerse cercano a los de su competencia. El problema del precio radica en que los productos informales que invaden esta categoría muchas veces poseen precios irrisorios que no podrían ser igualados por una empresa formal. Para combatir esto, Líder debe establecer claramente sus beneficios de calidad y comodidad para que estos contrarresten el problema del precio.

3.2. Planeamiento estratégico publicitario
3.2.1 Público objetivo
Hombres y mujeres de 25 a 45 años del nivel socioeconómico C. Este NSE se encuentra compuesto por 2’ 218, 000 personas, es decir, por el 27% del total de la población de Lima.

El grupo de edad elegido representa aproximadamente el 28% de la población del NSE C, es decir, aproximadamente 621 mil personas de este sector se encuentran entre los 25 y 45 años.

Se estima la existencia de 485,800 hogares en este sector, la mayoría de los cuales está conformado por una pareja y sus hijos menores o mayores de 18 años. El presupuesto mensual de una familia típica del sector es de US$ 322. Más de la mitad de este presupuesto se encuentra destinado a los gastos de alimentación y educación[116].

Tanto hombres como mujeres de este sector prefieren la vestimenta deportiva. Así, este grupo objetivo se siente más cómodo utilizando buzos y zapatillas. Cabe mencionar que las zapatillas son concebidas por el grupo objetivo como el tipo de calzado que brinda confort, comodidad y libertad a quien lo utiliza[117].

Este grupo objetivo considera a las zapatillas de lona como una alternativa económica. Así, este tipo de zapatillas son percibidas como un calzado para todo andar. Existen diferencias en el uso de calzado entre hombres y mujeres: mientras que los varones utilizan zapatillas de lona para jugar fulbito, las mujeres las utilizan para realizar sus actividades diarias.

Si bien es cierto que la estrategia de comunicación estará dirigida a los distritos del NSE C de Lima Metropolitana se debe mencionar que se pondrá énfasis en los Conos Este y Sur, ya que ambos distritos representan puntos estratégicos para la empresa. Ambos conos representan aproximadamente 255, 406 hogares[118].

Se debe mencionar que los padres de familia de este sector tienen la tendencia a adquirir zapatillas de lona para toda su familia. Un comprador típico de este sector adquiere las zapatillas en el mercado de abastos que se encuentra cerca de su vivienda. Se compra este tipo de calzado en mercados por la cercanía de estos; por las facilidades de pago y por la oportunidad de realizar pedidos. En cuanto a la frecuencia de compra se puede señalar que los miembros del grupo objetivo no presentan un tiempo de reemplazo promedio. Este reemplazo se realiza cuando es necesario, es decir, depende del uso que las personas les den a las zapatillas[119].

3.2.2 Objetivo de comunicación
Dar a conocer y posicionar la marca “Líder” entre los miembros del grupo objetivo.

3.2.3 Posicionamiento
- Actual
Líder no cuenta con un posicionamiento claro. Para la empresa “Líder” es la marca de calidad indiscutible. Sin embargo, el grupo objetivo no conoce a la marca a pesar de los años que lleva ésta en el mercado.

- Deseado
 “Líder” es la única zapatilla de lona que se adapta a tu estilo de vida.

3.2.4 Estrategia publicitaria
La estrategia de relanzamiento de la marca “Líder” estará basada en el siguiente concepto: “Líder es la única marca que conoce los usos que cada persona le brinda a las zapatillas de lona, por eso ofrece variedad de modelos que se adaptan a esas diversas exigencias de uso”. De esta manera, Líder demostraría que conoce a su público objetivo, ya que colmaría las expectativas de cada uno de ellos. Este concepto fue pretesteado mediante un estudio cualitativo[120] obteniéndose la aprobación del grupo objetivo, siendo las mujeres las que mejor captaron la idea de variedad de modelos[121].

Se planea dirigir la campaña a hombres y mujeres por separado puesto que cada uno busca en una zapatilla combinaciones de atributos diferentes. Sin embargo, se debe señalar que el concepto a utilizar será el mismo para ambos. De igual manera, en ambas campañas se mostrará la variedad de modelos y las diversas maneras de utilizar las zapatillas, se tendrá predominancia de adultos pero siempre se mostrará la imagen de un niño, puesto que el grupo objetivo decide la compra para sus hijos, lo que también se vería reflejado en la campaña[122].

En el caso de los hombres se mencionará que Líder es la zapatilla que se adapta a su estilo de vida y de juego; es decir, se unirá el producto con la actividad principal para la que es usada: el deporte, destacando el fulbito. Asimismo, se resaltarán otras actividades y/o deportes que pueden ser practicados con estas zapatillas, por ejemplo: montar bicicleta. En todos los casos se mostrará la importancia de contar con una zapatilla fabricada con lona de calidad y poseedora de una plantilla adherente que impide el desgaste fácil.

Para las mujeres, la campaña tratará de relacionarse con las diversas actividades diarias que realizan. De esta manera, se hablará de mujeres activas que no realizan una, sino múltiples actividades y se vinculará esto con la idea de que necesitan un tipo de calzado como las zapatillas Líder para ello, pues están diseñada pensando en el uso que ellas le brindan al producto.

Por otro lado, se plantea un cambio de eslogan, ya que el actual “Líder, calidad que no se discute” carece de modernidad y cercanía con el grupo objetivo. Cabe resaltar que se busca alinear esa frase con el posicionamiento deseado; por esta razón, se plantea el siguiente eslogan: Líder va contigo. Dicho slogan fue presentado al grupo objetivo, obteniéndose, en general, la aprobación del mismo[123] puesto que se considera “que transmite la idea de una marca de zapatillas que siempre (..) acompaña, porque ofrece variedad de modelos, que puede ser usada en (...) diferentes situaciones de su vida” (Siesquén 2005:11). Asimismo, se planea uniformizar los signos visuales de Líder, es decir, se trabajará con el logotipo más moderno y se utilizará sólo un color que identificará a la marca. De esta manera, se logrará la unidad gráfica que necesita la empresa.

Se sugiere a Líder trabajar su proyección a la comunidad, ya que debe hacerse conocida entre su público objetivo. De esta manera, se plantea el apoyo de Líder a los campeonatos interbarrios de fulbito o de voley que se realizan en los diversos conos de la capital, poniendo énfasis en los conos Sur y Este. Se plantea el apoyo a esos dos conos puesto que son más proclives a aceptar el apoyo de una empresa privada. Así, el cono Sur se encuentra un poco olvidado por las diferentes empresas privadas que prefieren desplegar sus esfuerzos en el cono Norte. Por otra parte, es imprescindible apoyar al cono Este ya que la fábrica de Líder se encuentra ubicada en el distrito de Ate, que forma parte de este cono. De hecho, el apoyo que brindará Líder debe darse, primero, en el distrito en el que se encuentra la fábrica. Con este apoyo a la comunidad, Líder mostraría su compromiso social y tendría la oportunidad de presentarse ante los pobladores como una empresa prestigiosa dispuesta a ayudarlos.

Se debe aclarar que Líder no sería el organizador de los campeonatos ya que estos son realizados por las respectivas municipalidades, sino que se convertiría en auspiciador de estos campeonatos: sería un “socio estratégico de las municipalidades”. Así, los gastos de publicidad y organización recaerían casi exclusivamente en las municipalidades de Ate y Villa El Salvador, puesto que éstas ya cuentan con presupuestos asignados para los campeonatos. Líder, en su calidad de socio, apoyaría a las municipalidades en la creatividad, se comprometería a diseñar los afiches de convocatoria y los materiales de audio.

La participación de Líder también consistiría en el regalo de un par de zapatillas de lona para los primeros inscritos en el campeonato. Asimismo, Líder debería donar el premio o uno de los premios para el ganador; por ejemplo, podría equipar a todo el equipo ganador (uniformes, chimpunes y pelotas con peso oficial). En el caso del campeonato de voley, Líder debería también equipar a todo el equipo y/o obsequiarles una net de voley con los respectivos parantes.

Se recomienda a Líder no obsequiar las zapatillas de menor precio sino que, en la medida de las posibilidades, entregar los mejores modelos que fabrica la empresa.

Mediante este esfuerzo, Líder conseguirá que el usuario final pruebe su producto. Asimismo, con esta acción empezaría y/o afianzaría su relación con los miembros del grupo objetivo.

Se puede decir que al lograr que el usuario final pruebe el producto, éste se dará cuenta que Líder es la mejor zapatilla de lona que existe en el mercado. Incluso, esta prueba de producto puede demostrar la durabilidad y comodidad del mismo, atributos muy valorados por los miembros del grupo objetivo.

Para alcanzar el relanzamiento será necesario que Líder no sólo realice actividades publicitarias, sino también que se preocupe por el desarrollo de aquellos productos que posee, pero que no se encuentran bien distribuidos. Por ejemplo, Líder cuenta con productos adecuados para el grupo objetivo pero no está presente en los mercados que constituyen el lugar de compra más frecuentado.

Por esta razón, es necesario que Líder realice una campaña con los vendedores de los mercados y que los convierta en sus aliados. La empresa puede ofrecerles ayuda para promocionar sus puestos de ventas y, de esta manera, impulsar la salida de los productos que se ofertan. Adicionalmente, se puede ofrecer a los vendedores mejores márgenes de ganancia por producto dependiendo de la cantidad de zapatillas que estos vendan en un mes. La relación con los canales de distribución es vital para Líder, ya que está demostrado que la mayoría de las compras de zapatillas de lona se realiza en mercados y galerías en los que la marca no tiene participación activa.

Finalmente, Líder debe trabajar promociones que vayan de acuerdo con el posicionamiento que se requiere para esta campaña. Así, se plantea el regalo de merchandising alusivo a la marca durante el inicio de la campaña. Por ejemplo, se puede obsequiar llaveros para los caballeros y monederos para las damas, en ambos casos, el nombre de la marca debe destacarse. Asimismo, se propone el obsequio de un pack estudiantil para promover la compra de zapatillas y zapatos escolares.

Los llaveros y monederos no representarían un gasto adicional para Líder, ya que podrían ser fabricados con cuero, material con el que Líder cuenta. Se abaratarían así los costos, ya que se subcontrataría sólo la fabricación que puede recaer en empresas de Villa El Salvador que realizan este tipo de trabajos.

3.2.5 Etapas de campaña
Se planea una campaña de relanzamiento de tres meses de duración comprendidos entre setiembre y noviembre del 2005. La campaña se iniciará en esta época puesto que, con la cercanía del mes de agosto se obtiene un colchón de ventas que es desaprovechado en estos meses, así son muchas las personas que acuden a los puntos de ventas y no encuentran zapatillas adecuadas para ellas. De esta manera, la campaña se iniciará el 5 de setiembre y terminará a fines de noviembre. A lo largo de estos tres meses se planea tener presencia en los medios no tradicionales de mayor frecuencia del grupo objetivo.

Asimismo, se planea llevar a cabo un mantenimiento que cubriría los meses comprendidos entre diciembre del 2005 y agosto del 2006. Esta etapa empezará a principios de diciembre y se prolongará hasta fines agosto del 2006. Cabe resaltar que se planea saludar a los usuarios en las fechas importantes, es decir, Navidad, Día de la Madre, del Padre y Fiestas Patrias. De igual manera se deberá resaltar la campaña escolar como otra de las fechas importantes del año.

Se habla de etapas de campaña tan prolongadas por la naturaleza del producto y de la campaña misma, ya que toda la campaña se basará en material P.O.P. De esta manera se contará con presencia constante en la mente del grupo objetivo.

El auspicio a los campeonatos interbarrios del cono Este y Sur se programará de acuerdo a las fechas ya estipuladas por los municipios de Ate y Villa El Salvador para estas actividades.

3.2.6 Cobertura geográfica
Se planea realizar la campaña en Lima Metropolitana, específicamente en aquellos distritos en los que predomina el NSE C. Se debe resaltar que el auspicio a los campeonatos interbarrios permitirá que la marca Líder tenga una campaña con mayor cobertura en los distritos de Ate y Villa El Salvador.

3.3 Brief creativo
3.3.1 Tarea que la publicidad debe lograr
Dar a conocer y posicionar la marca de zapatillas de lona Líder entre los usuarios del NSE C para incrementar la compra del producto.

3.3.2 A quién le hablamos
Hombres y mujeres de 25 a 45 años del NSE C. Este grupo objetivo considera a la zapatilla como parte integral de su atuendo diario. Las zapatillas de lona son percibidas como una alternativa de calzado cómoda y económica.

Para los hombres del sector C, las zapatillas de lona deben ser cómodas y resistentes, ya que, como se mencionó, las utilizan principalmente para jugar fulbito. Las mujeres del NSE C consideran que las zapatillas de lona deben ser cómodas y livianas porque las utilizan como zapatos de todo andar.

El lugar de compra preferido por el grupo objetivo es el mercado cercano a su vivienda; usualmente cuentan con un vendedor “casero” que les puede recomendar las marcas de zapatillas. También son propensos a la publicidad que pueda existir en el punto de venta, como afiches, colgantes, etc.

3.3.3 Consumer insight
- Las zapatillas de lona dan libertad y comodidad al pie.
- Las zapatillas de lona son usadas por todos: hombres, mujeres, niños y ancianos
- Las mujeres utilizamos las zapatillas de lona en verano porque son frescas.
- Los hombres consideran a las zapatillas de lona ideales para jugar fulbito.
- Las zapatillas de lona tienen precio económico
- Las buenas zapatillas de lona no maltratan y no dan mal olor.

3.3.4 Promesa única
Líder es la única zapatilla que se adapta a tu estilo de vida.

3.3.5 Soporte
“Líder” posee modelos especialmente diseñados para hombres y para mujeres. Cada uno de estos modelos posee características adecuadas para el cumplimiento de las exigencias de uso. Por ejemplo, la plantilla que se utiliza no permite que el pie se maltrate, asimismo, las zapatillas son fabricadas con una lona resistente pero no gruesa, lo que impide el mal olor.

3.3.6 Respuesta esperada
- Quiero comprar zapatillas de lona marca “Líder” porque me dan todo lo que busco en una zapatilla, porque van conmigo.

3.3.7 Personalidad de marca
Líder debe ser vista como una marca moderna y activa, que entiende perfectamente cuáles son las necesidades del grupo objetivo y posee todo lo necesario para satisfacerlas. Asimismo, debe ser considerada como una marca joven pero de gran calidad que brinda lo mejor a los usuarios.

3.3.8 Consideraciones de medios
Se debe estar presente en los mercados de los distritos del NSE C. Asimismo, se considera importante establecer relaciones directas con los vendedores de estos lugares de compra.

Los medios contemplados deben ser medios no tradicionales, ya que se cuenta con un presupuesto de inversión bastante reducido.

3.3.9 Esto puede ayudar
- La publicidad boca a boca es un medio exitoso dentro del grupo objetivo. Así, las recomendaciones de amigos y familiares son tomadas en cuenta al momento de realizar la compra de zapatillas de lona.

- La mayoría de los usuarios de zapatillas de lona del sector planifica la compra de este producto para sí mismo y para toda su familia.

3.3.10 Piezas
Para desarrollar la campaña se deben elaborar las siguientes piezas:
a) Afiche: en éste se plasmará el concepto de “Líder va contigo”. Se debe elaborar dos afiches: uno dirigido a las mujeres del NSE C y el otro dirigido a hombres de ese mismo NSE. Estos contendrán la misma información y diagramación. El único elemento diferencial serán las fotos empleadas en cada caso.

Ambas piezas fueron pre - testeadas[124] y consideradas originales por el grupo objetivo ya que “(..) la presentación es atractiva y la forma de combinar los elementos (...) logran un afiche original”. (Siesquén 2005: 14). Asimismo, las mujeres del grupo objetivo señalaron que a diferencia de otras marcas de zapatillas de lona, el afiche de Líder proyecta atributos y beneficios de la misma[125].

Finalmente, los entrevistados aseguran que el afiche resulta motivador ya que despierta el interés por conocer mejor a Líder, “si estoy comprando y veo el afiche, preguntaría por Líder, me llama la atención lo que dice de la suela” (Siesquén 2005: 15). Se debe señalar que, en ambos afiches, se tomaron en cuenta las objeciones del grupo objetivo, que fueron mínimas y se realizaron las correcciones del caso. Así, los afiches a utilizar en la campaña son los siguientes.

[image:]

Afiche para mujeres

[image:]

Afiche para hombre

Aparte de los afiches presentados, se deberá elaborar otros en conjunto con las Municipalidades de Ate y Villa El Salvador para realizar las convocatorias a los campeonatos interbarrios.
b) Jalador de vista: este elemento mostrará con claridad el nombre Líder[126] y permitirá al usuario reconocer la existencia de la marca en el punto de venta.

c) Material auditivo: éste se trabajará a manera de pequeñas menciones en los circuitos de audio que poseen la mayoría de mercados y galerías[127]. Al igual que los afiches, algunas de estas menciones serán utilizadas para realizar las convocatorias para los campeonatos interbarrios de Ate y Villa El Salvador.

d) Material de merchandising: se pretende estar presente dentro de los hogares de los posibles usuarios, por esta razón, se les obsequiará pequeños utensilios que puedan ayudarlos en sus labores diarias. Además, a fin de año se elaborará un calendario que será obsequiado por la compra de un par de zapatillas. Este elemento contendrá el eslogan y la comunicación propia de la marca[128].

3.4 Plan de relaciones públicas
3.4.1 Problema
Líder no ha sabido trabajar sus canales de distribución puesto que se encuentra ausente del principal lugar de compra frecuentado por su grupo objetivo: los mercados. La ausencia de la marca en este lugar ha perjudicado la venta del producto, la recordación y la imagen de marca.

En el mercado actual ya no es posible tratar a los distribuidores a la manera antigua, sino que se le debe tratar como un cliente intermediario, como lo dicta el trade marketing, ya que “(...) constituye una solución válida para las pequeñas y medianas empresas...” (Lambin 1995: 454). Así, para que Líder pueda tener éxito en el mercado debe tener presente casos exitosos de trade marketing y debe aplicar una estrategia de marketing y publicidad adecuadas y ofrecer una oferta adaptada a las necesidades de este nuevo grupo objetivo (los distribuidores).

Líder ha descuidado a los mercados y galerías porque los subestima, no considera el potencial que poseen como canales de distribución ya que, usualmente, el dueño de un puesto en el mercado es dueño de otros puestos más o en galerías. Así, Líder, al final, pierde más que un solo puesto de venta, pierde el contacto efectivo con el grupo objetivo.

3.4.2 Público objetivo
Vendedores de los principales mercados de los distritos de NSE C de Lima Metropolitana. Son personas que buscan obtener el mejor margen de utilidad del producto que ofertan. Asimismo, son recomendadores aceptados por los usuarios: la marca de zapatillas que ellos sugieren al usuario es considerada por estos la mejor opción.

3.4.3 Objetivo
- Presentar la marca Líder a los vendedores de los principales mercados de Lima.
- Convertir a los vendedores en los principales aliados (recomendadores) de la marca Líder.

3.4.4 Acciones a realizar
a) Visita y presentación de la marca: un representante de la fábrica Líder acudirá a los principales mercados de los distritos del NSE C, brindando especial atención a los mercados de los distritos de Ate y Villa El Salvador. En cada uno de estos lugares se deberá elegir uno de los puestos que expenden zapatillas y/o calzado en general. Éste se convertirá en representante de Líder y debe introducir la marca y los productos que ésta ofrece a los dueños de cada puesto. Para este primer año de campaña, se pretende trabajar con sólo un puesto por mercado, ya que además de brindar exclusividad de producto, el presupuesto destinado para la campaña no permite dirigirse a más de un puesto a la vez.

Para lograr una buena impresión entre los vendedores de los mercados, será necesario que el representante de Líder (vendedor de la empresa) cuente con un catálogo de productos[129] en el que se pueda apreciar la calidad de los productos de Líder. Finalmente, el representante brindará una invitación al vendedor para que acuda a un evento organizado por Líder[130].

Para empezar a desarrollar una relación más estrecha con el vendedor del mercado, en lugar de decirle la fecha y el lugar del evento de presentación se le debe preguntar: “¿Cuándo pasamos por tí?”. De esta manera, el vendedor podrá escoger entre tres fechas tentativas; así, sentirá que Líder está a su disposición, pues se le da la opción de plantear el horario más adecuado según su disponibilidad.

Esta acción tiene por objetivo presentar a Líder entre los principales vendedores de los mercados. Asimismo, se pretende mostrar la calidad del producto y lo adecuado de sus márgenes de ganancias.

En esta visita, el representante de Líder obsequiará al vendedor una calculadora que tendrá el nombre de la empresa impreso en ella. Además de este primer regalo, Líder deberá acercarse a sus distribuidores mes a mes, a manera de conocerlos y estrechar lazos. En estas visitas, se llevarán obsequios pequeños pero que permitan a Líder estar presente todo el año en la mente de sus distribuidores. Para ello, se programan los siguientes regalos:

Setiembre: calculadora
Octubre: canguro
Noviembre: block de notas
Diciembre: un panetón
Enero: exhibidor para producto o colgadores con la marca líder (tipo zapateras)
Febrero: lapicero de metal
Marzo: mochila tipo escolar
Abril: radio portátil pequeña
Mayo: reloj para dama
Junio: reloj para caballero
Julio: llavero de cuero
Agosto: monedero de cuero

Todos los regalos planteados apuntan, de alguna u otra manera, a satisfacer las necesidades del vendedor. Por ejemplo: la calculadora pretende ser la ayuda del vendedor.

b) Evento de presentación “Club Líder”: Se llevará a cabo en las instalaciones de la fábrica Líder. Primero se realizará un paseo por la fábrica: durante éste se explicará, de manera general, que Líder emplea los mejores materiales para elaborar sus zapatillas y que cuenta con la tecnología adecuada para desarrollar nuevos productos.

Finalizado el recorrido, un representante de Líder comunicará la creación del “Club Líder” que reuniría a los principales vendedores de zapatillas y/o zapatos de mercados y galerías. Asimismo, este representante deberá explicar cuál es el margen de ganancia que el vendedor del mercado podrá obtener con los productos Líder.

El Club Líder será entonces el club de todos los vendedores y/o distribuidores de la marca. Se deberá explicar cuáles serán los beneficios de pertenecer a este club. Entre estos deben destacarse descuentos y/o mayores márgenes de ganancias según la venta de zapatillas que realice cada punto de venta. Asimismo, debe agregarse que, al final del año, se realizará una reunión que tendrá por objetivo premiar a los distribuidores/ vendedores con mejor desempeño.

Mediante esta acción se pretende, primero, presentar a la marca de manera más formal y simpática. Por otro lado, la creación del Club Líder tiene por objetivo crear lazos con los vendedores, incentivarlos para que realicen el mayor número de ventas y fidelizarlos para que sean aliados de la marca.

c) Reuniones del Club Líder: se llevará cabo una vez al año y tendrá por objetivo premiar a los mejores distribuidores del año de Líder, asimismo, la empresa buscará generar lazos de confraternidad con sus puntos de venta.

Se llevará a cabo en setiembre del 2006 a manera de almuerzo en algún local alquilado especialmente para la ocasión, por ejemplo un restaurante campestre. Los premios para los distribuidores serían mayores márgenes de ganancias, pasajes al interior del país y/o electrodomésticos.

d) Seminario para los vendedores de mercados: a mediados del 2006, Líder debería realizar un seminario sobre merchandising y arreglo del punto de venta. Este evento estaría dirigido a los miembros del Club Líder y sería dictado por un expositor experto en el tema. El objetivo de este seminario será mostrar a los vendedores de los mercados las mejores técnicas para implementar estratégicamente su puesto. De esta manera se continuará afianzando lazos entre los miembros del Club Líder.

e) Campeonato de fulbito y voley Líder: en el último trimestre del año se realizará un campeonato de confraternidad denominado “Copa Líder”. En este campeonato estarán invitados a participar todos los miembros del Club Líder, además del personal de la empresa.

Los partidos se llevarían a cabo en algunas de las losas deportivas o en el estadio municipal de Ate Vitarte. El uso de estas instalaciones no representaría costo alguno para Líder ya que éste aprovecharía la relación de socio estratégico que poseería con la Municipalidad de ese distrito.

Este campeonato tendría como objetivo unir a los miembros del Club Líder con los trabajadores de la empresa y con los dueños de la misma. De esta manera se conseguirá unir a todos los miembros de la empresa Líder: dueños (alta gerencia), trabajadores y distribuidores. Asimismo, este acto puede significar para los vendedores y trabajadores de Líder la prueba fidedigna de que los dueños de la empresa son como ellos, que se identifican con cada uno de los miembros del equipo.

3.4.5 Cronograma de relaciones públicas
[image:]
3.4.6. Recomendaciones
Para la realización de este proyecto es necesario que Líder presente una estructura adecuada en la que se consigne a una persona encargada del área de marketing; se necesita una persona a tiempo completo en la fábrica con la que se pueda coordinar cada una de las acciones de este plan.

Asimismo, no se debe olvidar a la fuerza de ventas y a los trabajadores de Líder puesto que en ellos radica el éxito de la empresa. A ellos se les debe brindar un buen trato y se les debe hacer notar lo importantes que son para Líder. Así, los trabajadores reconocerán a Líder como una empresa con buen clima laboral.

De igual manera, se debe realizar una campaña de comunicación interna en la que se motive al personal a conocer mejor la empresa en la que laboran, se propone la creación de un sistema de comunicación interno basado en buzones de sugerencias y en periódicos murales que permitan al personal expresar sus inquietudes y brindar aportes para el mejoramiento de las actividades de Líder.

No se debe olvida realizar acciones de reconocimiento a los mejores empleados de la empresa, se debería implantar en Líder el concepto del “mejor empleado de la campaña”, que buscaría elegir al mejor empleado de cada área y colocar las fotos de cada uno en los periódicos murales de la empresa.

3.5. Plan de medios
3.5.1. Análisis de la competencia
Se puede decir que la competencia directa de Líder, es decir, las demás marcas de zapatillas de lona, no realiza publicidad en medios masivos. Cabe señalar que hace unos años, marcas de zapatillas como Reno y Chapetex pauteaban en televisión de señal abierta, principalmente en los canales 4 y 5, mediante los “teleavisos” a precios económicos y accesibles para estas empresas.

El material P.O.P también es escaso en la categoría. Así, la forma más utilizada por la competencia para publicitar sus productos es la recomendación del vendedor y la publicidad boca a boca. Además, como las zapatillas de lona son consideradas un producto de bajo precio y sumamente reemplazable, se piensa que no necesita publicidad.

Finalmente se debe resaltar el esfuerzo que la marca de zapatillas de lona Nazaro realizó al pautear un spot de televisión al final del partido Perú – Brasil que se llevó a cabo en la segunda mitad del año 2003. Éste se encontraba dirigido principalmente a varones, puesto que se mostraba a supuestos jugadores de fútbol en pleno partido. Asimismo, la marca cerraba el spot con la frase “Nazaro, las zapatillas de los goleadores”. Actualmente esta marca pautea algunas veces en TNP, especialmente, durante la emisión del programa “Planeta Deporte”.

3.5.2 Grupo objetivo
Los hombres y mujeres del NSE C son grandes consumidores de medios masivos como la televisión y la radio. Cabe resaltar que la publicidad boca a boca funciona muy bien en este sector; así, la recomendación de una persona amiga es muy valorada.

El grupo objetivo se encuentra familiarizado con el material P.O.P. puesto que este tipo de material promocional es muy frecuente en los centros de abastos a los que el grupo objetivo acude. La mayoría de este material corresponde a productos de consumo masivo como leche, harinas, etc. La presencia de material P.O.P. de la categoría de zapatillas de lona es mínima.

Cuando realizan sus compras en mercados y/o galerías los hombres y mujeres del NSE C se encuentran expuestos no sólo a los vendedores, sino también al “circuito cerrado de audio”. Este medio está compuesto únicamente por una radio, un micrófono y parlantes; sirve para entretener a los clientes y, algunas veces, para enviar mensajes y/o saludos.

3.5.3. Objetivos de medios
Alcanzar en el punto de venta a la mayor cantidad de hombres y mujeres del NSE C, utilizando un mix de medios variado y acorde con las exigencias del producto.

3.5.4. Mezcla de medios
a) Afiche: se utilizará durante las dos etapas de la campaña ya que tiene como objetivo mostrar el producto y la promesa de la marca. Se trabajará con dos afiches: uno dirigido a los varones y el otro a las mujeres del sector.

b) Perifoneo (circuito de audio cerrado): el grupo objetivo se encuentra expuesto a este medio cada vez que realiza sus compras. De esta manera, el perifoneo se constituye como una alternativa económica y efectiva para anunciar el lanzamiento de Líder.

c) Jalador de vista: otro tipo de material P.O.P. que permitirá tener presencia constante del nombre de marca.

d) Merchandising: se pretende obsequiar a los usuarios de Líder ciertos artículos promocionales como monederos, llaveros, lápices, etc. Al final del año, Líder obsequiará calendarios a todos los usuarios/compradores de sus productos. De esta manera, se asegura contar con presencia dentro de los hogares del grupo objetivo.

3.5.5. Estrategia y tácticas de Medios
Para llegar a los usuarios de zapatillas de lona del NSE C se debe trabajar principalmente con aquellos medios que se encuentran en contacto con ellos en el punto de venta. Se eligió trabajar el punto de venta puesto que se trata de una marca con un presupuesto reducido; además, se sabe que la marca de zapatillas de lona es elegida al momento de la compra. Así, es relevante mostrar a la marca en el momento de decisión de compra para, de alguna manera, influir en la decisión del usuario / comprador.

Los afiches son un material necesario para la campaña puesto que en ellos se mostrará la marca y la promesa que ésta realiza al comprador. Así, los afiches constituirán el primer contacto que el comprador tendrá con la marca.

Los jaladores de vista serán utilizados durante toda la campaña ya que, en la etapa de relanzamiento, servirán para atraer la mirada de los usuarios y, en la de mantenimiento, señalizarán todos aquellos puntos de venta en los que se expende Líder.

El perifoneo será utilizado a lo largo de toda la campaña. En las etapas de relanzamiento y mantenimiento se hará hincapié en la calidad del producto y en el eslogan de Líder. Durante la campaña escolar el perifoneo servirá para informar sobre los regalos que Líder hará a los primeros compradores de zapatillas. De igual manera, en las fechas importantes, Líder enviará a través de este circuito cerrado saludos para todos los posibles usuarios de zapatillas de lona.

El calendario que se obsequiará a finales del 2005 permitirá a Líder tener presencia constante en los hogares de los usuarios; así, se recordará al grupo objetivo su existencia en el mercado.

El material de merchandising será utilizado durante la campaña escolar; el Día de la Madre y el Día del Padre. Las fechas corresponden a los meses en los que la competencia se encuentra más activa, ya que se considera que en esos momentos los usuarios tienden a adquirir calzado. En la campaña escolar Líder podría plantear una promoción en la que regale un pack estudiantil a las primeras 20 personas que compren sus zapatillas en un determinado puesto. Dicho pack constará de 2 cuadernos, un lapicero, un borrador y una regla. Líder obsequiará reglas, lapicero y lápices a las personas que no puedan beneficiarse con la promoción.

Para el día de la madre y el día del padre Líder deberá obsequiar por cada compra de zapatillas un monedero o un llavero de metal, según sea el caso. Así, durante el mes de mayo, Líder obsequiará monederos por la compra de un par de zapatillas para mujer.

3.5.6. Cronograma
[image:]
3.5.7. Resumen de inversión
a) Producción y/o medios
Para la realización de los materiales de la campaña de Líder, será la fábrica quien dispondrá de un presupuesto asignado para la producción. En el caso del material para la difusión de los campeonatos interbarrios, Líder aprovechará el presupuesto asignado por las Municipalidades competentes para esta tarea. Sin embargo, Líder aportará ideas para difundir la campaña, como la utilización del perifoneo, costo que sí será asumido por la empresa Líder.

[image:]

*Gastos asumidos por el socio estratégico (la Municipalidad de Ate y/o la de Villa El Salvador)
** Monto total por el perifoneo anual en 12 mercados

b) Presupuesto de Relaciones Públicas
[image:]

[image:]

3.5.8. Recomendaciones y alternativas
Se debe reincidir en la importancia de la recomendación del vendedor, por eso es necesario que exista una relación estrecha entre Líder y sus canales de distribución y/o puntos de venta.

No se debe olvidar la importancia que posee la realización de los campeonatos interbarrios ya que ellos se presentarán como los esfuerzos que congregarán a mayor cantidad de miembros del grupo objetivo. Asimismo, el apoyo a eventos de esta naturaleza podría constituir una oportunidad para que la marca Líder se encuentre presente en los diversos medios de comunicación que cubran dichos campeonatos.

CONCLUSIONES

- Antes de la apertura del mercado nacional, muchos industriales no se preocuparon por trabajar su imagen de marca ya que casi no invirtieron en publicidad, ni se preocuparon por desarrollar las otras 3 p’s del marketing mix, es decir producto, precio y distribución. Por esta razón, los usuarios se volvieron infieles y optaron por el calzado importado, el que, a diferencia del nacional, sí estaba acostumbrado a comunicar con publicidad sus atributos y ventajas, como ejemplo de ello tenemos las marcas Azaleia y Olimpikus.

- La entrada al mercado de zapatillas que falsifican renombradas marcas afecta directamente al presupuesto de las empresas formales que podría estar destinado a la publicidad. Asimismo, esas zapatillas falsificadas tienen buena acogida en el mercado peruano puesto que aprovechan el despliegue publicitario de marcas como Adidas o Nike.

- El principal competidor de Líder, Atlas, tampoco es un gran inversionista en publicidad puesto que sólo utiliza la promoción que realiza la cadena Bata, uno de sus puntos de distribución. Esta situación denota la falta de interés de las empresas del sector por la publicidad.

- Se puede decir que las zapatillas de cuero, por el tipo de publicidad que realizan y la imagen que proyectan, son consideradas por el grupo objetivo como “generadoras de estatus”. Lo contrario sucede con las de lona, que más bien son vistas como un calzado simple para “andar en casa”.

- La compra de zapatillas de lona no se realiza por impulso, es una compra planificada, pensada. Por esta razón se puede “atacar” publicitariamente al usuario que se encuentra en la búsqueda de una marca que le brinde tanto calidad como buen precio. Este ataque debe realizarse en el mercado frecuentado por el usuario puesto que es el lugar más adecuado para adquirir este tipo de calzado, por la cercanía y la relación que posee con los miembros del NSE C.

- El poco conocimiento que poseen los miembros del grupo objetivo sobre la marca Líder no debe ser considerado un obstáculo insuperable, puesto que los usuarios del NSE C son propensos al uso de marcas nuevas. Así, una adecuada exposición del nombre de marca y sus atributos constituiría la mejor forma para atraer a los usuarios ávidos de nuevos productos.

- La demostración de que Líder es una marca que conoce las necesidades de sus usuarios y las satisface, implica una combinación de la presentación de buenos productos, de una adecuada exposición publicitaria en los mercados del NSE C y de la preocupación social que muestre la empresa.
- Líder constituye el ejemplo perfecto de cómo una marca no puede ser mágicamente salvada por la publicidad, sino que debe mejorar en forma conjunta las 4 p’s del marketing: producto, precio, distribución y publicidad. Esto no desmerece a la campaña publicitaria, más bien muestra cómo desde la publicidad es posible ayudar a encontrar y corregir ciertos errores en las 4 p’s. Por ejemplo, elaborando una campaña conjunta para los usuarios finales y los vendedores de mercados se trabaja no sólo la imagen de marca, sino que, como en el caso de Líder, se corrige también el problema de distribución que aquejaba a la empresa.

BIBLIOGRAFÍA

1) AMBROSIO, Vicente
2000 Plan de Marketing paso a paso, 2da ed., Bogotá: Pearson Educación de Colombia.

2) ANALISTAS Y CONSULTORES
2003 Estudio cualitativo sobre zapatillas de lona encargado especialmente para este proyecto profesional. Lima

3) APOYO OPINIÓN Y MERCADO
2003a Informe gerencial de marketing: Estadística poblacional. Lima: Apoyo
Opinión y Mercado.
2003b Informe gerencial de marketing: perfil del jefe del hogar. Lima: Apoyo
Opinión y Mercado.
2004 Perfiles Zonales de Lima Metropolitana 2004. Lima: Apoyo Opinión y Mercado.

4) CALZADO ATLAS
2003 Página web de la fábrica de Calzado Atlas (www.calzatlas.com.pe).

5) GOICOCHEA, Ariana
2003a Entrevista a Isabel Aquije, administradora de la empresa “Líder”, sobre
 la situación actual de la empresa. Lima.

2003b Entrevista a Carlos Diez Gallo, Presidente de la Corporación Cuero y
Calzado de la Sociedad Nacional de industrias, sobre la situación de la
industria del calzado en el Perú. Lima.

 2003c Entrevista a Alvaro Alegría, empresario del sector calzado, sobre la
situación por la que atraviesan los industriales del calzado y sus empresas. Lima

 2003d Estudio cuantitativo zapatillas de lona: Hábitos y actitudes de uso. Lima

6) HILL, Charles y JONES, Gareth R.
2001 Strategic Management Theory, 5ta ed., Boston: Houghton Mifflin
Company

7) LAMBIN, Jean Jacques
1995 Marketing estratégico, 3era, ed., Madrid: Mc Graw Hill.

8) MAXIMIZE
2000a Mercado del cuero y del calzado, pp. 48-55
 En: Caser: Riesgos de mercado, Lima (Febrero)

2000b Mercado del cuero y del calzado, pp. 78-83
 En: Caser: Riesgos de mercados, Lima (Junio)

2000c Mercado del cuero y del calzado, pp. 54-59
 En: Caser: Riesgos de mercados, Lima (Octubre)

2001 Mercado del calzado, pp. 72-84
 En: Caser: Riesgos de mercados, Lima (Junio)

2002 Mercado del calzado, pp. 89-101
 En: Caser: Riesgos de mercados, Lima (Febrero)

9) MEDIO EMPRESARIAL
1999 El sector calzado y la Navidad, pp.47-48.
 En: Medio Empresarial, Lima, Año II, No 20

2001 Industria del cuero y calzado en crisis, pp. 18-19
 En: Medio Empresarial, Lima, Año IV, No 32

10) ORTEGA MARTÍNEZ, Enrique
1992 13 Grandes temas de Marketing, 2 ed., Madrid: Esic Editorial

11) PERÚ. Presidente de la República
2004 Decreto Supremo Nº017-2004: Reglamento Técnico sobre Etiquetado de Calzado.

12) PROMPEX
2000 Sector calzado: Boletines de exportaciones
(www.prompex.gob.pe)

2002 Sector calzado: Boletines de exportaciones
(www.prompex.gob.pe)

2003a Sector calzado: Boletines de exportaciones
(www.prompex.gob.pe)

2003b Plan operativo 2002 para el sector cuero, calzado y complementarios (www.prompex.gob.pe)
13) SIESQUÉN, Doris
2005 Pre Test de concepto de la marca Líder, encargado especialmente para este proyecto profesional. Lima

14) SOCIEDAD NACIONAL DE INDUSTRIAS
1999 Un canto de cisne, pp. 28-29
 En: Industria Peruana, Lima, No 725.

2000a Calzado peruano gana mercados, p. 70
 En: Industria Peruana, Lima, No 738.

2000 b Informalidad agobia a industria curtidora, p. 71
 En: Industria Peruana, Lima: No 738.

2001 Por dumping se pierde 11 mil puestos en calzado, p. 34
 En: Industria Peruana, Lima, No 752.

2002 Informalidad le gana paso al calzado, pp. 24-25
En: Industria Peruana, Lima, No 765.

2003 Informe anual de la corporación cuero calzado y afines de la SNI. Lima

[1] Cfr. Sociedad Nacional de Industrias 2003: 2.
[2] Cfr. Maximize 2002:89.
[3] Cfr. Medio Empresarial 2001:19.
[4] Cfr. Sociedad Nacional de Industrias 2003: 1.
[5] Cfr. Sociedad Nacional de Industrias 2003: 1.
[6] Cfr. Goicochea 2003b.
[7] Cfr. Goicochea 2003b.
[8] Cfr. Goicochea 2003b.
[9] Cfr. Goicochea 2003b.
[10] Cfr. Goicochea 2003b.
[11] Cfr. Goicochea 2003b.
[12] Cfr. Goicochea 2003b
[13] Cfr. Maximize 2000a: 49
[14] Cfr. Goicochea 2003b.
[15] Cfr. Sociedad Nacional de Industrias 2002:24.
[16] Cfr. Sociedad Nacional de Industrias 2002: 3.
[17] Cfr. Goicochea 2003b.
[18] Cfr. Maximize 2002:100.
[19] Cfr. Sociedad Nacional de Industrias 2003: 3.
[20] Cfr. Sociedad Nacional de Industrias 1999: 28.
[21] Cfr. Goicochea 2003b.
[22] Cfr. Sociedad Nacional de Industrias 1999: 29.
[23] Cfr. Sociedad Nacional de Industrias 1999:29.
[24] Cfr. Goicochea 2003b.
[25] Cfr. Medio Empresarial 1999:47.
[26] Cfr. Goicochea 2003c.
[27] Cfr. Goicochea 2003b.
[28] Cfr. Goicochea 2003b.
[29] Cfr. Goicochea 2003c.
[30] Cfr. Goicochea 2003c.
[31] Cfr. Goicochea 2003c.
[32] Cfr. Sociedad Nacional de Industrias 2003:1.
[33] Cfr. Goicochea 2003b.
[34] Cfr. Goicochea 2003b.
[35] Cfr. Goicochea 2003c.
[36] Cfr. Maximize 2000c: 55.
[37] Cfr. Goicochea 2003b.
[38] Cfr. Sociedad Nacional de Industrias 2000a: 70
[39] Cfr. Sociedad Nacional de Industrias 2000a: 70.
[40] Cfr. Prompex 2000.
[41] Cfr. Prompex 2003b.
[42] Cfr. Goicochea 2003b.
[43] Cfr. Prompex 2002b:1 y Prompex 2003.
[44] Cfr. Sociedad Nacional de Industrias 2000b:72.
[45] Cfr. Sociedad Nacional de Industrias 2002:24.
[46] Cfr. Goicochea 2003b.
[47] Cfr. Goicochea 2003c.
[48] Cfr. Goicochea 2003b.
[49] En la industria, no existen cifras exactas de los pares vendidos por empresa.
[50] Cfr. Maximize 2000b:83.
[51] Cfr. Calzado Atlas 2003.
[52] Cfr. Goicochea 2003c.
[53] Cfr. Goicochea 2003c.
[54] Cfr. Maximize 2000b: 83.
[55] Cfr. Goicochea 2003b.
[56] Cfr. Maximize 2000c: 58.
[57] Cfr. Goicochea 2003b.
[58] Cfr. Goicochea 2003b.
[59] Cfr. Goicochea 2003c.
[60] Cfr. Goicochea 2003b.
[61] Cfr. Goicochea 2003c
[62] Cfr. Goicochea 2003a
[63] Cfr. Goicochea 2003a.
[64] Cfr. Goicochea 2003b.
[65] Cfr. Goicochea 2003a.
[66] Cfr. Goicochea 2003a
[67] Cfr. Goicochea 2003a.
[68] Cfr. Goicochea 2003a.
[69] Cfr. Anexo 1.
[70] Cfr. Anexo 2.
[71] Cfr. Anexo 3.
[72] Cfr. Anexo 4.
[73] Cfr. Apoyo Opinión y Mercado 2003b: 7.
[74] Cfr. Apoyo Opinión y Mercado 2003b: 20.
[75] Cfr. Apoyo Opinión y Mercado 2003b:20.
[76] Cfr. Apoyo Opinión y Mercado 2003b:20.
[77] Cfr. Apoyo Opinión y Mercado 2003b: 20.
[78] Cfr. Apoyo Opinión y Mercado 2003a: 44.
[79] Cfr. Analistas y Consultores 2003: 3.
[80] Cfr. Analistas y Consultores 2003: 4.
[81] Cfr. Analistas y Consultores 2003: 6
[82] Cfr. Analistas y Consultores 2003: 9-10
[83] Cfr. Goicochea 2003d: 4.
[84] Cfr. Analistas y Consultores 2003: 11.
[85] Cfr. Analistas y Consultores 2003: 10.
[86] Cfr. Goicochea 2003d: 5.
[87] Cfr. Analistas y Consultores 2003: 11.
[88] Cfr. Analistas y Consultores 2003: 6.
[89] Cfr. Goicochea 2003d: 6.
[90] Cfr. Analistas y Consultores 2003: 6.
[91] Cfr. Goicochea 2003d: 11.
[92] Cfr. Goicochea 2003d: 12.
[93] Cfr. Goicochea 2003d: 21.
[94] Cfr. Goicochea 2003d: 7.
[95] Cfr. Goicochea 2003: 10.
[96] Cfr. Goicochea 2003d: 14.
[97] Cfr. Goicochea 2003d: 14-15.
[98] Cfr. Goicochea 2003d: 14-15.
[99] Cfr. Goicochea 2003d: 15.
[100] Cfr. Goicochea 2003d: 16.
[101] Cfr. Goicochea 2003d: 17.
[102] Cfr. Goicochea 2003d: 16.
[103] Cfr. Goicochea 2003d: 18.
[104] Cfr. Goicochea 2003d: 19.
[105] Cfr. Goicochea 2003d: 20.
[106] Cfr. Analistas y Consultores 2003: 14.
[107] Cfr. Analistas y Consultores 2003: 12.
[108] Cfr. Analistas y Consultores 2003: 16.
[109] Cfr. Ortega Martínez 1992: 13-17
[110] Cfr. Goicochea 2003b y Maximize 2002.
[111] Cfr. Goicochea 2003b.
[112] Cfr. Analistas y Consultores 2003:10.
[113] Cfr. Goicochea 2003d: 16.
[114] Cfr. Sociedad nacional de Industrias 2003: 2.
[115] Cfr. Perú 2004: 2.
[116] Cfr. Apoyo Opinión y Mercado 2003b: 7, 20; 2003a: 44
[117] Cfr. Analistas y Consultores 2003: 3
[118] Cfr. Apoyo Opinión y Mercado 2004: 14 y 20
[119] Cfr. Goicochea 2003d: 4-6
[120] Cfr. Anexo 5
[121] Cfr. Siesquén 2005: 5-6
[122] Cfr. Siesquén 2005:10-11
[123] Cfr. Siesquén 2005: 11-12
[124] Ver Anexo 5.
[125] Cfr. Siesquén 2005: 14.
[126] Ver Anexo 6
[127] Ver Anexo 7
[128] Ver Anexo 8
[129] Ver Anexo 9
[130] Ver Anexo 10
OEBPS/image.001.png
Produccién de calzado
e
i i ~e—
il
»
"
0]

51
0

& E S E LSS

[Witones de pares

OEBPS/image.023.png
"~

Marca que jamés

wunuN

019 YuoN

oaeoy

may

ouey

dong

OEBPS/image.002.png
EXPORTACIONES SECTOR CUERO, CALZADO Y COMPLEMENTARIOS
(Enero - Diciembre)

G
m 2000

Sub-Sector

OEBPS/image.024.png
15%

2%

OEBPS/image.021.png
m.mamuuaﬁaa,

ELL LS LSS

e =t

OEBPS/image.022.png
Razones de uso de una marca de Zapatilas™

BeeBRRRERC S
»

oolupuee oomy

p cinpeid

ok e

oo
i op

popoucy

g

OEBPS/image.020.png
Prucha de marcas'™

*ggifgfas

y’f‘*f{f;ﬁ

&

FELy

OEBPS/image.018.png
nf«ij.-’;y;f,;p

Recordacion total de marcas de zapatillas de lona™”

<

o

OEBPS/image.019.png
Conocimiento de marcas™®

730

425

sgpgteegEEe”

L S
l’f o

SIS

OEBPS/image.016.png
el
LTy

oougsen
opuy

PoRIlRrG

Ll

ey

Pappouso

FER@ARGE=

Atribuo mas valorado en una zapatiia de lona™

OEBPS/image.017.png
s
40
£
£
2
20
15
10

Top of mind de las zapatillas de lona”

Angle

Tign

Femen

Dunien

Ao

Nerth stor

OEBPS/image.014.png
o3Nus883Egd

Decisores de la compra de zapatillas de lona™

0252 35a00s|
m 362 4530s|

OEBPS/image.015.png
B g3 gn

Mextio por el cual se conoce mna marca®

Femenino

Voo ahches om of b e
compro

L3 comezen por o
comentamion e mmigony
iy

1 vesmtesor me tarecomiemita

OEBPS/image.012.png
Lugar de compra de zapatillas de lona®

Ambuartes. Zapaterias
18% 2%

OEBPS/image.013.png
Ocasiones de uso de las zapatillas de lona®

-3 Bgsgg*

encamsa pmear

OEBPS/image.010.png
Porcentaje

16

onEm@mSRE

Grupos de edad del NSE C

0a 43 8 123 s 255 0a B 03 45a Na Ba e Ba Mk
T 26 3 3% 3 4 49 54 ® 65 09 &

2

7

n

Grupos de Edad

»

OEBPS/image.032.png
$cS/3.50)

)
100)
o
|
£
=)
[T7E)
0
150
757
)
100
5557
[TE)
57
1171
124
2143
3511
ams
=
%00
4
4
100
7143
20134
[T7E)
1000
“2500)
00
3000
[TE)
ider)
7
00
100
30
w00
Gealider [T 3o
Evitarionen Gumpreniin 12 50 Gomgl) o
citarsoncn (inobo))
Fickm de mmcrgrion 19
Presior
1Capa 1257
0 metalin 24
Faigafo 50
Flmaiin 2
Sob tots] 7197
SUB TOTAL REPP (USS) o]

OEBPS/image.011.png
Frecuencia de compra de zapatitas delona

OEBPS/image.033.png
RUBRO [USS (tcS/.3.50)
Sob total protocritn y medios 345600
Sob total Relaciones Piblicas 752107
TOTAL INVERSION 1127707

OEBPS/image.030.png
Set | 0ct | Nov | Dic | Ene] Febl Marl Abr | Mayf Jun | Jul

JHEROOm

OEBPS/image.031.png
[CEZE]

Bl | 8528

S Ewam

oo 12

e A3 (300)

Corte

[Foolitos (fotolos quesmato de placa)

103
100
30)
1
4
30

Premie

R e e e p———

1 Net de vy 2 purmmies

Sabtntal

|

S Ewam

£
5]
30

3
23]

1

TS Esam

o3|
23]

TS Esam

13|

2

Ewm

'BTOTAL PRODUCCION (USS)

E I

OEBPS/image.009.png
Distribucin de personas por nivel socioecmico en

Lima
NSEE NSEAT NS
21% % 15%

SEC

NSED 7%

4%

OEBPS/image.007.png
Ventas historicas de las zapatilas de lona Lider
{miles de pares)

e

~~

7
i T,

P

LS ELIEFSS Y

—=—2002
——2001

OEBPS/image.029.png
Set] Ot

Nov] Dic

Ene | Febr]

Mar | Abr

Mavljun

Jul] Ago

Set

it y prscatacie

omibe mvesl L5

OEBPS/image.008.png
Sistema de distribucion de ka Fibrica de Calzado Lider

Fbrica de Calzato Lider

|i:|sz T

[Tuiehn | Prazavea | KCeilo | Olios iibuanes |

OEBPS/image.005.png
[Vt meticimsies | [=a—|

T Oka= melimciones | Payless Shoes |

OEBPS/image.027.jpeg

OEBPS/image.006.png
2001]

Encro 12,000 14,000
Febeoro 40,000, 43,300}
Mz 2425 26,700
Abeil 26,200 28400
Mayo 45700 47,100
Fmio 24,120| 26400/
Jdio 28700| 31,900
Aguosto 31,900 327000
Scticmbre 2100 2.200
Ociobee 1645)] 19.900]
Nowcmbre 10,000 11,500,
Dicicmbee 1,000 10,000
Total 291,32.00] __ 315.100.00

OEBPS/image.028.jpeg

OEBPS/image.003.png
Mies de US$

8
gt

2500

g8

1000

Evolucion de las exportaciones

OEBPS/image.025.jpeg

OEBPS/image.004.png
%

Participacion de mercado 2002

(aproximado)

s1%

0 Calzado Allas|

i Lider
o Contrabando
o nomaidad

OEBPS/image.026.jpeg

